

Towards the Formal Specification of the Requirements and Design of a Processor Interface Unit — HOL Listings

David A. Fura
The Boeing Company
Seattle, Washington

Phillip J. Windley
University of Idaho
Moscow, Idaho

Gerald C. Cohen
The Boeing Company
Seattle, Washington

NASA Contract NAS1-18586
November 1993

National Aeronautics and Space Administration

Langley Research Center
Hampton, Virginia 23681-0001

(NASA-CR-191465) TOWARDS THE
FORMAL SPECIFICATION OF THE
REQUIREMENTS AND DESIGN OF A
PROCESSOR INTERFACE UNIT: HOL
LISTINGS (Boeing Defense and Space
Group) 247 p

N94-23252

Unclass

G3/62 0198597

^ ^

Preface

This document was generated in support of NASA contract NAS1-18586, Design and Validation of Digital Flight Control Systems Suitable for Fly-By-Wire Applications, Task Assignment 10. Task 10 is concerned with the formal specification and verification of a processor interface unit.

This report contains the HOL listings of the formal specification of the design and partial requirements for a processor interface unit using the HOL theorem-proving system. The specification approach is described in NASA CR-4521. The processor interface unit is a single-chip subsystem within a fault-tolerant embedded system under development within the Boeing Defense & Space Group. It provides the opportunity to investigate the specification and verification of a real-world subsystem within a commercially-developed fault-tolerant computer.

The NASA technical monitor for this work is Sally Johnson of the NASA Langley Research Center, Hampton, Virginia.

The work was accomplished at the Boeing Company, Seattle, Washington and the University of Idaho, Moscow, Idaho. Personnel responsible for the work include:

Boeing Defense & Space Group:
D. Gangsaas, Responsible Manager
T. M. Richardson, Program Manager

Boeing Defense & Space Group:
Gerald C. Cohen, Principal Investigator
David A. Fura, Researcher

University of Idaho:
Dr. Phillip J. Windley, Chief Researcher

Contents

1	Introduction	1
2	Supporting Theories	2
3	PIU Design Specification	39
3.1	PIU-Applicable Definitions	39
3.2	P-Port Definitions	40
3.3	M-Port Definitions	60
3.4	R-Port Definitions	83
3.5	C-Port Definitions	120
3.6	SU-Cont Definitions	166
4	PIU Requirements Specification	186
4.1	PIU Transaction-Level Specification	186
4.2	P-Port Transaction-Level Specification	202
4.3	M-Port Transaction-Level Specification	215
4.4	C-Port Transaction-Level Specification	227
4.5	R-Port Transaction-Level Specification	232

1 Introduction

This technical report contains the HOL listings of the specification of the design and major portions of the requirements for a commercially-developed processor interface unit (or PIU). The PIU is an interface chip performing memory-interface, bus-interface, and additional support services for a commercial micro-processor within a fault-tolerant computer system. This system, the Fault-Tolerant Embedded Processor (FTEP), is targeted towards applications in avionics and space requiring extremely high levels of mission reliability, extended maintenance-free operation, or both.

This report contains the actual HOL listings of the PIU specification as it currently exists. For those interested in an informal description of the PIU specification, NASA CR-4521 contains a discussion of the modeling issues involved in the PIU specification, as well as an overview of the specification itself.

Section 2 of this report contains general-purpose HOL theories that support the PIU specification. These theories include definitions for the hardware components used in the PIU, our implementation of n-bit words, and our implementation of temporal logic.

Section 3 contains the HOL listings for the PIU *design* specification. Aside from the PIU internal bus (I_Bus), this specification is complete.

Section 4 contains the HOL listings for a major portion of the PIU *requirements* specification. Specifically, it contains most of the definition for the PIU behavior associated with memory accesses initiated by the local processor.

2 Supporting Theories

This section contains general-purpose theories used in the PIU specification. The theories *array_def*, *wordn_def*, *busn_def*, and *templogic_def* contain our implementations for arrays, n-bit words (of bit-type bool), 4-valued logic, and temporal logic, respectively. The theories *gates_def1*, *latches_def*, *ffs_def*, *counters_def*, *datapaths_def*, and *buses_def* contain component models for logic-gates, latches, flip-flops, counters, datapath elements, and bus nodes, respectively.

```
%-----  
File: array_def.ml  
  
Author: (c) P. J. Windley 1992  
  
Description:  
  
Prove auxilliary theorems about functions so that functions  
can be easily used to represent arrays.  
  
Modification History:  
  
24FEB92 -- Original file. Many of the theorems included were  
 motivated by theorems defined on lists in  
 list_aux.ml.  
26FEB92 -- [DAF] Modified order of parameters in calls to  
 ALTER, MALTER, SUBARRAY to match simulation  
 language syntax. Added definition of ELEMENT.  
04OCT92 -- [DAF] Added theorem SUBARRAY_MALTER_IDENT.  
14OCT92 -- [DAF] Added definition DEF_SIZE.  
29OCT92 -- [DAF] Added definition ARBN (from wordn_def).  
14DEC92 -- [DAF] Added theorem SUB_SUBARRAY.  
-----%  
  
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/'  
 '/home/elvis6/dfura/hol/ml/'  
 ]);;  
  
system 'rm array_def.th';;  
  
new_theory 'array_def';;  
  
loadf 'aux_defs';;  
  
load_library 'reduce';;  
  
%-----  
Auxilliary array definitions and theorems.  
  
We will use functions to represent arrays. The definition  
that follows defines a ALTER function that can be used to set  
the nth member of an array. The following lemmas are useful  
in reasoning about array operations.  
-----%  
  
let ALTER_DEF = new_definition  
  ('ALTER_DEF',  
 "ALTER (f: * -> **) n x = (\m. (m = n) -> x | (f m))"  
  );;  
  
let ALTER_THM = prove_thm  
  ('ALTER_THM',  
 "ALTER (f: * -> **) n x y = (y = n) -> x | (f y)",  
 REWRITE_TAC [ALTER_DEF]  
 THEN BETA_TAC  
 THEN REFL_TAC  
  );;
```

```

%-----
ALTER_EQUAL is similar to the EL_SET_EL lemma for lists.
-----%
let ALTER_EQUAL = prove_thm
  ('ALTER_EQUAL',
 "! x n (f: * -> **) . (ALTER f n x) n = x",
 REPEAT GEN_TAC
 THEN REWRITE_TAC [ALTER_DEF]
 THEN BETA_TAC
 THEN REWRITE_TAC []
 );
;

%-----
ALTER_NON_EQUAL is similar to NOT_EL_SET_EL for lists.
-----%
let ALTER_NON_EQUAL = prove_thm
  ('ALTER_NON_EQUAL',
 "! n m (f: * -> **) x .
 ~(n = m) ==>
 (f n = (ALTER f m x) n)",
 REPEAT GEN_TAC
 THEN REWRITE_TAC [ALTER_THM]
 THEN STRIP_TAC
 THEN ASM_REWRITE_TAC []
 );
;

%-----
ALTER_COMMUTES is similar to SET_EL_SET_EL for lists.
-----%
let ALTER_COMMUTE = prove_thm
  ('ALTER_COMMUTE',
 "! (d1:*) d2 (f: * -> **) (x:**) y .
 ~(d1 = d2) ==>
 ((ALTER (ALTER f d2 x) d1 y) =
 (ALTER (ALTER f d1 y) d2 x))",
 REPEAT GEN_TAC
 THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
 THEN REWRITE_TAC [ALTER_THM]
 THEN STRIP_TAC
 THEN GEN_TAC
 THEN REPEAT COND_CASES_TAC
 THEN ASM_REWRITE_TAC []
 THEN UNDISCH_TAC "~((d1:*) = d2)"
 THEN ASSUM_LIST (\th1 . REWRITE_TAC (map SYM_RULE th1))
 );
;

%-----

```

Until now, it hasn't mattered what the type of the subscript is and so the previous lemmas were all general, even though someone using them to represent arrays, would probably be using numbers as subscripts.

Now, we want to reason about subarrays given as a sequence from a starting value to an ending value. This presupposes that the subscripts can be totally ordered. To make life easy, we won't be that general, but will use numbers as subscripts.

```

-----%
let SUBARRAY_DEF = new_definition
  ('SUBARRAY_DEF',
 "! n m (f:num -> *).
 SUBARRAY f (m,n) = \x. ((x+n) <= m) => f(x+n) | ARB"
 );
;

let SUBARRAY_THM = prove_thm
  ('SUBARRAY_THM',
 "! n m (f:num -> *).
 SUBARRAY f (m,n) x = ((x+n) <= m) => f(x+n) | ARB",
 REPEAT GEN_TAC
 THEN REWRITE_TAC [SUBARRAY_DEF]
 );
```

```

THEN BETA_TAC
THEN REFL_TAC
);

let ELEMENT_DEF = new_definition
('ELEMENT_DEF',
"! m (f:num->*) .
ELEMENT f (m) = f m"
);

%-----%
-- MALTER alters multiple values in an array. %
-----%

let MALTER_DEF = new_definition
('MALTER_DEF',
"! n m f (g:num->*) .
MALTER f (m,n) g =
\x. (n <= x /\ x <= m) => g (x-n) | f x"
);

let MALTER_THM = prove_thm
('MALTER_THM',
"! n m (x:num) g (f:num->*) .
MALTER f (m,n) g x = (n <= x /\ x <= m) => g (x-n) | f x",
REPEAT GEN_TAC
THEN REWRITE_TAC [MALTER_DEF]
THEN BETA_TAC
THEN REFL_TAC
);

let MALTER_SUBARRAY_IDENT = prove_thm
('MALTER_SUBARRAY_IDENT',
"!n m (f:num->*) . MALTER f (m,n) (SUBARRAY f (m,n)) = f",
REPEAT GEN_TAC
THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
THEN REWRITE_TAC [MALTER_THM; SUBARRAY_THM]
THEN GEN_TAC
THEN REPEAT COND_CASES_TAC
THEN ASM_REWRITE_TAC []
THEN ASSUM_LIST (\thl . MAP_EVERY ASSUME_TAC
(flat (map CONJUNCTS (filter (is_conj o concl) thl))))
THEN IMP_RES_TAC SUB_ADD
THEN TRY (UNDISCH_TAC "-((n' - n) + n) <= m")
THEN ASM_REWRITE_TAC []
);

let MALTER_SUBARRAY_SUBSCRIPTS = prove_thm
('MALTER_SUBARRAY_SUBSCRIPT',
"!n m x (f:num->*) g .
MALTER f (m,n) (SUBARRAY g (m,n)) x =
(n <= x /\ x <= m) => g x | f x",
REPEAT GEN_TAC
THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
THEN REWRITE_TAC [MALTER_THM; SUBARRAY_THM]
THEN REPEAT COND_CASES_TAC
THEN ASM_REWRITE_TAC []
THEN ASSUM_LIST (\thl . MAP_EVERY ASSUME_TAC
(flat (map CONJUNCTS (filter (is_conj o concl) thl))))
THEN IMP_RES_TAC SUB_ADD
THEN TRY (UNDISCH_TAC "-((x - n) + n) <= m")
THEN ASM_REWRITE_TAC []
);

let lemma1 = TAC_PROOF
(([[], "!(a :bool) (b c d :*) . a => (a => b | c) | d = (a => b | d)"],
REPEAT GEN_TAC
THEN REPEAT COND_CASES_TAC
THEN REWRITE_TAC []
);

```

```

let lemma2 = TAC_PROOF
  (([], "!(a b c :num) . (b <= c) ==> (((a + b) <= c) = (a <= c - b))"),
  REPEAT STRIP_TAC
  THEN PURE_REWRITE_TAC [SPECL ["a:num"; "c:num - b:num"; "b:num"]
 (SYM_RULE LESS_EQ_MONO_ADD_EQ)]
  THEN IMP_RES_TAC (SPECL ["b:num"; "c:num"] SUB_ADD)
  THEN ASM_REWRITE_TAC []
);

let ARBN = new_definition
  ('ARBN',
 "(ARBN:num->*) = \n. ARB"
);

let SUBARRAY_MALTER_IDENT = prove_thm
  ('SUBARRAY_MALTER_IDENT',
 "!(m n :num) (f g h :num->*) .
 ((n <= m) /\
 (g = MALTER ARBN ((m-n),0) h))
 ==>
 (SUBARRAY (MALTER f (m,n) g) (m,n) = g)",
  REPEAT STRIP_TAC
  THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
  THEN ASM_REWRITE_TAC [MALTER_THM; SUBARRAY_THM; ARBN;
 SPECL ["n':num"; "n:num"] ADD_SUB;
 SPEC "n':num" ZERO_LESS_EQ;
 SPEC "n':num" SUB_0;
 SPECL ["n:num"; "n':num"]
 (ONCE_REWRITE_RULE [ADD_SYM] LESS_EQ_ADD)]
  THEN IMP_RES_TAC (SPECL ["n':num"; "n:num"; "m:num"] (SYM_RULE lemma2))
  THEN ASM_REWRITE_TAC[lemma1]
);

let SUB_SUBARRAY = prove_thm
  ('SUB_SUBARRAY',
 "!(f :num->*) (m n p :num) .
 (m <= p) ==>
 (SUBARRAY (SUBARRAY f (p,0)) (m,n) = SUBARRAY f (m,n))",
  REPRAT STRIP_TAC
  THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
  THEN REWRITE_TAC [SUBARRAY_THM; ADD_CLAUSES]
  THEN GEN_TAC
  THEN ASM_CASES_TAC "(n'+n) <= m"
  THEN IMP_RES_TAC (SPECL ["n'+n"; "m:num"; "p:num"] LESS_EQ_TRANS)
  THEN ASM_REWRITE_TAC []
);

let DEF_SIZE = new_definition
  ('DEF_SIZE',
 "!(f :num->*) (n :num) .
 DEF_SIZE f n = MALTER ARBN (n,0) f"
);

close_theory();

```

%-----

File: wordn_def.ml

Description:

Defines a theory of words which contains a definition for converting between functions from numbers to booleans and natural numbers and proves various useful theorems about this definition. This file is based on a theory that was originally authored by Graham Birtwhistle of the University of Calgary in 1988.

Authors: (c) Graham Birtwhistle, Phillip Windley, 1988, 1992

Modification History:

```

28FEB92 -- [PJW] Original file from words.ml

10MAR92 -- [PJW] Added definition of WORDN.
13MAR92 -- [DAF] Added definitions of bv, SETN, RSTN, GNDN,
NOTN, INCN, DECN.

13OCT92 -- [DAF] Added definition of ANDN, ORN.

01DEC92 -- [DAF] Added theorems VAL_WORDN_IDENT_3,
WORDN_3_NOT_EQUAL.

-----
set_search_path (search_path() @ ['/home/elvis6/dfura/hol/Library/tools/',
'/home/elvis6/dfura/hol/ml/']);

system '/bin/rm wordn_def.th';

new_theory 'wordn_def';

loadf 'aux_defs';

map new_parent ['piiaux_def'];

map load_parent ['array_def'; 'ineq'];

new_type_abbrev ('wordn', ":num->bool");

load_library 'reduce';

%-----
Definitions
-----%
let bv = new_definition
('bv',
"! (b:bool) .
 bv b = (b) => 1 | 0"
);

let VAL = new_prim_rec_definition
('VAL',
"(VAL 0 (f:wordn) = bv (f 0))
 /\ 
 (VAL (SUC n) f = ((2 EXP (SUC n)) * (bv (f (SUC n)))) + VAL n f)"
);

let pos_val = new_definition
('pos_val',
"! (x:wordn) (y:num) .
 pos_val x y = (bv(x y)) * (2 EXP y)"
);

let ONES = new_prim_rec_definition
('ONES',
"(ONES 0 a = (a 0))
 /\ 
 (ONES (SUC n) a = (a(SUC n)) /\ (ONES n a))"
);

let ZEROS = new_prim_rec_definition
('ZEROS',
"(ZEROS 0 a = ~(a 0))
 /\ 
 (ZEROS (SUC n) a = -(a(SUC n)) /\ (ZEROS n a))"
);

let WORDN = new_definition
('WORDN',
"! (n x:num) .
 WORDN n x = \m. (m <= n) => ((x DIV (2 EXP m)) MOD 2 = 1) | ARB"
);

```

```

);
;

let SETN = new_definition
('SETN',
"! (x:num) . SETN x = \n:num. (n <= x) => T | ARB"
);

let RSTN = new_definition
('RSTN',
"! (x:num) . RSTN x = \n:num. (n <= x) => F | ARB"
);

let GNDN = new_definition
('GNDN',
"! (x:num) (t:time) .
GNDN x t = ((\n:num). (n <= x) => F | ARB),
 (\n:num). (n <= x) => F | ARB))"
);

let NOTN = new_definition
('NOTN',
"! (x:num) (f:wordn) . NOTN x f = \n:num . (n <= x) => ~(f n) | ARB"
);

let ANDN = new_definition
('ANDN',
"! (x:num) (f g :wordn) .
ANDN x f g = \n:num . (n <= x) => ((f n) /\ (g n)) | ARB"
);

let ORN = new_definition
('ORN',
"! (x:num) (f g :wordn) .
ORN x f g = \n:num . (n <= x) => ((f n) \/ (g n)) | ARB"
);

let INCN = new_definition
('INCN',
"! n f .
INCN n f = (ONES n f) => RSTN n | WORDN n ((VAL n f) + 1)"
);

let DECN = new_definition
('DECN',
"! n f .
DECN n f = (ZEROS n f) => SETN n | WORDN n ((VAL n f) - 1)"
);

let VAL_WORDN_IDENT_1 = prove_thm
('VAL_WORDN_IDENT_1',
"! n :num . n <= 3 ==> (VAL 1 (WORDN 1 n) = n)",
REWRITE_TAC [VAL;WORDN;bv;num_CONV "1";
LESS_EQ_3_CASES]
THEN BETA_TAC
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN REDUCE_TAC
);

let SIZE_1 = new_definition
('SIZE_1',
"! x :wordn . SIZE_1 x = \n:num. -n <= 1 ==> (x n = ARB)"
);

let WORDN_VAL_IDENT_1 = prove_thm
('WORDN_VAL_IDENT_1',
"! x :wordn . SIZE_1 x ==> (WORDN 1 (VAL 1 x) = x)",
REWRITE_TAC [SIZE_1;num_CONV "1";VAL;WORDN;bv]
THEN GEN_TAC
THEN REDUCE_TAC
THEN REPEAT STRIP_TAC
THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)

```

```

THEN BETA_TAC
THEN GEN_TAC
THEN COND_CASES_TAC
THEN RES_TAC
THEN ASM_REWRITE_TAC []
THEN IMP_RES_TAC LESS_EQ_1_CASES
THEN ASM_REWRITE_TAC []
THEN BOOL_CASES_TAC "(x 0):bool"
THEN BOOL_CASES_TAC "(x 1):bool"
THEN ASM_REWRITE_TAC []
THEN REDUCE_TAC
)//

let SIZE_SUBARRAY_1 = prove_thm
('SIZE_SUBARRAY_1',
`! x :wordn . SIZE_1 (SUBARRAY x (1,0))`,
REWRITE_TAC [SIZE_1;SUBARRAY_DEF;ADD_CLAUSES]
THEN BETA_TAC
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
)//

let VAL_WORDN_IDENT_3 = prove_thm
('VAL_WORDN_IDENT_3',
`! n :num . n <= 15 ==> (VAL 3 (WORDN 3 n) = n)`,
REWRITE_TAC [VAL;WORDN;bv;num_CONV "3";num_CONV "2";num_CONV "1";
LESS_EQ_15_CASES]
THEN BETA_TAC
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN REDUCE_TAC
)//

let lemma1 = TAC_PROOF
(([[], `! (x y :*) . (f :*->**) . (x = y) ==> (f x = f y)`],
REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
)//

% |- !n m. n <= 3 ==> m <= 3 ==> ~(m = n) ==> ~(WORDN m = WORDN n) %

let WORDN_1_NOT_EQUAL = save_thm
('WORDN_1_NOT_EQUAL',
GEN_ALL
(DISCH_ALL
(REEWRITE_RULE
[IMP
(SPEC "n:num" VAL_WORDN_IDENT_1)
(ASSUME "n <= 3")
;
MP
(SPEC "m:num" VAL_WORDN_IDENT_1)
(ASSUME "m <= 3")]
(CONTRAPOS (ISPECL ["WORDN 1 m";"WORDN 1 n";"VAL 1"] lemma1)))
)//

% |- !n m. n <= 15 ==> m <= 15 ==> ~(m = n) ==> ~(WORDN m = WORDN n) %

let WORDN_3_NOT_EQUAL = save_thm
('WORDN_3_NOT_EQUAL',
GEN_ALL
(DISCH_ALL
(REEWRITE_RULE
[IMP
(SPEC "n:num" VAL_WORDN_IDENT_3)
(ASSUME "n <= 15")
;
MP
(SPEC "m:num" VAL_WORDN_IDENT_3)
(ASSUME "m <= 15")]
(CONTRAPOS (ISPECL ["WORDN 3 m";"WORDN 3 n";"VAL 3"] lemma1)))
)//

```

```

%-----
Theorems
-----%
let VAL_WORDN_IDENT = mk_thm
  ([],"! (n x :num) . (x < (2 EXP (SUC n))) ==> (VAL n (WORDN n x) = x));;

let WORDN_VAL_IDENT = mk_thm
  ([],
  "! (n :num)(x :wordn) .
  (VAL n x < (2 EXP (SUC n))) ==> (WORDN n (VAL n x) = x)"
  );;

% Removed theorems for now 13MAR92. [DAF]

let MAXWORD = prove_thm
  ('MAXWORD',
  "! n b. (VAL n b) < (2 EXP (SUC n))",
  INDUCT_TAC
  THEN GEN_TAC
  THEN PURE_ONCE_REWRITE_TAC [ VAL ]
  THENL [
 PURE_REWRITE_TAC [ EXP; MULT_CLAUSES; maxbit ]
 ,
 BOOL_CASES_TAC "(b(SUC n)):bool"
 THEN REWRITE_TAC [ bv; ADD_CLAUSES; MULT_CLAUSES ]
 THENL [
 PURE_ASM_REWRITE_TAC
 [ SPEC "SUC n" EXP_DOUBLES ; MULT_BY_2 ;
 (PURE_ONCE_REWRITE_RULE [ADD_SYM] LESS_MONO_ADD_EQ) ]
 ,
 POP_ASSUM
 ( \ th. ACCEPT_TAC
 (MATCH_MP LESS_TRANS
 (CONJ (SPEC "b" th)
 (SPEC "SUC n" EXP_MONO))))
 ]
 ]
 );
  );

let MAXWORD2 = prove_thm
  ('MAXWORD2',
  "! n a cin . ((VAL n a) + (bv cin)) <= (2 EXP (SUC n))",
  REPEAT GEN_TAC
  THEN PURE_ONCE_REWRITE_TAC [bv]
  THEN COND_CASES_TAC
  THEN PURE_REWRITE_TAC [ADD_CLAUSES]
  THENL
  [ MATCH_ACCEPT_TAC
  (MATCH_MP LESS_OR (SPEC_ALL MAXWORD))
  ,
  MATCH_ACCEPT_TAC
  (MATCH_MP LESS_IMP_LESS_OR_EQ (SPEC_ALL MAXWORD))
  ]
  );
);

let ALL_ONES = prove_thm
  ('ALL_ONES',
  "! n a cin .
  ((VAL n a) + (bv cin) = 2 EXP (SUC n))
  = (ONES n a) /\ cin",
  INDUCT_TAC THEN REPEAT GEN_TAC
  THEN ASM_REWRITE_TAC [ VAL; ONES ]
  THENL
  [ REWRITE_TAC [ EXP; MULT_CLAUSES; bv11 ]
  ,
  BOOL_CASES_TAC "a(SUC n):bool"
  THEN REWRITE_TAC [ bvals; ADD_CLAUSES; MULT_CLAUSES ]
  THENL
  [ ASM_REWRITE_TAC
  [ MULT_BY_2; SPEC "SUC n" EXP_DOUBLES;

```

```

SYM_RULE ADD_ASSOC;
(PURE_ONCE_REWRITE_RULE [ ADD_SYM ] EQ_MONO_ADD_EQ)
]

ACCEPT_TAC (MATCH_MP LEQ_2_EXP (SPEC_ALL MAXWORD2))
]
]
)

let OVERFLOW = prove_thm
('OVERFLOW',
" ! n a . (ONES n a) ==> (((VAL n a) + 1) = (2 EXP (SUC n)))",
REPEAT STRIP_TAC
THEN IMP_RES_TAC (snd (EQ_IMP_RULE (SPEC_ALL ALL_ONES)))
THEN POP_ASSUM
( ACCEPT_TAC
o (REWRITE_RULE [ ASSUME "ONES n a"; bvals; SYM_RULE (num_CONV "1")])
)
)

let NOTOVERFLOW = prove_thm
('NOTOVERFLOW',
" ! n a . ~(ONES n a /\ cin)
==> ((VAL n a) + (bv cin)) < (2 EXP (SUC n))",
REPEAT GEN_TAC
THEN PURE_REWRITE_TAC [SYM_RULE ALL_ONES]
THEN STRIP_TAC
THEN STRIP_ASSUME_TAC
(PURE_ONCE_REWRITE_RULE [LESS_OR_EQ]
(SPEC_ALL MAXWORD2))
THEN RES_TAC
)

g
"!n (w:wordn) . ZEROS n w = ((VAL n w) = 0)";

e(
REPEAT GEN_TAC
THEN EQ_TAC
THEN SPEC_TAC ("n:num","n:num")
THEN INDUCT_TAC
THEN REWRITE_TAC [ZEROS;VAL]
THEN STRIP_TAC
THEN RES_TAC
THEN ASM_REWRITE_TAC [bv;MULT_CLAUSES;ADD_CLAUSES]
)

%
close_theory();;

%-----%
File: busn_def.ml
Author: (c) D.A. Pura 1992
Date: 14 December 1992
%-----%
system 'rm busn_def.th';

new_theory 'busn_def';

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
'/home/elvis6/dfura/hol/ml/';
'/home/elvis6/dfura/hol/Library/tools/']);

```

```

loadf 'aux_defs';
map new_parent ['piiaux_def';'array_def';'wordn_def';'ineq'];
new_type_abbrev('time',"::num");
new_type_abbrev('wordn',"::num->bool");

let ARBN = definition 'array_def' 'ARBN';
let SUBARRAY_DEF = definition 'array_def' 'SUBARRAY_DEF';

%----- Abstract data type for a 4-valued signal. -----
%----- %----- %----- %----- %----- %----- %----- %

let wire =
  define_type 'wire'
 'wire = HI | LO | X | Z';
new_type_abbrev ('busn',"::num->wire");

%----- Type conversion functions and theorems for type WIRE. -----
%----- %----- %----- %----- %----- %----- %----- %

let boolVAL = new_definition
  ('boolVAL',
 '! (w :wire) .
 boolVAL w = (w = HI) => T |
 (w = LO) => F | ARB'
  );
let WIRE = new_definition
  ('WIRE',
 '! (b :bool) . WIRE b = (b = T) => HI | LO'
  );
let boolVAL_WIRE_IDENT = prove_thm
  ('boolVAL_WIRE_IDENT',
 '! (b :bool) . boolVAL (WIRE b) = b",
 REWRITE_TAC [boolVAL;WIRE]
 THEN GEN_TAC
 THEN BOOL_CASES_TAC "b:bool"
 THEN REWRITE_TAC[SYM_RULE(prove_constructors_distinct wire)]
  );
let WIRE_boolVAL_IDENT = prove_thm
  ('WIRE_boolVAL_IDENT',
 '! (w :wire) . (w = HI) \/\ (w = LO) ==> (WIRE (boolVAL w) = w)",
 REWRITE_TAC [WIRE;boolVAL]
 THEN INDUCT_THEN (prove_induction_thm wire) ASSUME_TAC
 THEN REWRITE_TAC[SYM_RULE(prove_constructors_distinct wire)]
  );
%----- Type conversion functions and theorems for type BUSN. -----
%----- %----- %----- %----- %----- %----- %----- %

let wordnVAL = new_definition
  ('wordnVAL',
 '! (f :busn) .
 wordnVAL f =
 \ (x:num). (f x = HI) => T |
 (f x = LO) => F | ARB'
  );
let BUSN = new_definition
  ('BUSN',
 '! (f :wordn) .
 BUSN f =
 \ (x:num). (f x = T) => HI | LO"
  );

```

```

let wordnVAL_BUSN_IDENT = prove_thm
  ('wordnVAL_BUSN_IDENT',
 "! (f :wordn) . wordnVAL (BUSN f) = f",
 REWRITE_TAC [wordnVAL;BUSN]
 THEN GEN_TAC
 THEN CONV_TAC (ONCE_DEPTH_CONV FUN_EQ_CONV)
 THEN GEN_TAC
 THEN BETA_TAC
 THEN BOOL_CASES_TAC "(f:num->bool) n"
 THEN ASM_REWRITE_TAC[SYM_RULE(prove_constructors_distinct wire)]
  );
;

%-----  

Special Cases.  

-----%

```

```

let Offn = new_definition
  ('Offn',
 "Offn = \((x:num). Z"
  );
;

let wordnVAL_Offn = prove_thm
  ('wordnVAL_Offn',
 "wordnVAL Offn = ARBN",
 REWRITE_TAC [wordnVAL;Offn;ARBN;
 SYM_RULE(prove_constructors_distinct wire)]
  );
;

let OFFP = new_definition
  ('OFFP',
 "! (w :wire) .
 OFFP w = (w = Z)"
  );
;

let ONP = new_definition
  ('ONP',
 "! (w :wire) .
 ONP w = ((w = HI) \/\ (w = LO) \/\ (w = X))"
  );
;

let OFFnP = new_definition
  ('OFFnP',
 "! (f :busn) (m n :num) .
 OFFnP f (m,n) = !(x:num). (n <= x /\ x <= m) ==> (f x = Z)"
  );
;

let ONnP = new_definition
  ('ONnP',
 "! (f :busn) (m n :num) .
 ONnP f (m,n) =
 !(x:num). (n <= x /\ x <= m) ==> ((f x = HI) \/\ (f x = LO) \/\ (f x = X))"
  );
;

let OFFnP_BUSN = prove_thm
  ('OFFnP_BUSN',
 "! (f :wordn) (m n :num) . n <= m ==> (OFFnP (BUSN f) (m,n) = F)",
 REWRITE_TAC [OFFnP;BUSN]
 THEN BETA_TAC
 THEN REPEAT GEN_TAC
 THEN REWRITE_TAC [NOT_FORALL_CONV "-(!x. n <= x /\ x <= m ==>
 ((f x = HI) \/\ (f x = LO) \/\ (f x = X))"]
 THEN DISCH_TAC
 THEN EXISTS_TAC "n:num"
 THEN ASM_CASES_TAC "(f:wordn) n"
 THEN ASM_REWRITE_TAC[LESS_EQ_REF;prove_constructors_distinct wire]
  );
;

let ONnP_BUSN = prove_thm
  ('ONnP_BUSN',
 "! (f :wordn) (m n :num) . ONnP (BUSN f) (m,n) = T",
 REWRITE_TAC [ONnP;BUSN]
 THEN BETA_TAC
  );
;
```

```

THEN REPEAT STRIP_TAC
THEN BOOL_CASES_TAC "(f:num->bool) x"
THEN REWRITE_TAC []
);

let OFFnP_Offn = prove_thm
('OFFnP_Offn',
"! (m n :num) . n <= m ==> (OFFnP Offn (m,n) = T)",
REWRITE_TAC [OFFnP;Offn]
);

let ONnP_Offn = prove_thm
('ONnP_Offn',
"! (m n :num) . n <= m ==> (ONnP Offn (m,n) = F)",
REWRITE_TAC [ONnP;Offn;SYM_RULE(prove_constructors_distinct wire);
NOT_FORALL_CONV "~(x. ~(n <= x /\ x <= m))"]
THEN REPEAT STRIP_TAC
THEN EXISTS_TAC "n:num"
THEN ASM_REWRITE_TAC [LESS_EQ_refl]
);

close_theory();

```

```
%-----
File: templogic_def.ml
Author: (c) D.A. Pura 1992-93
Date: 21 February 1993
-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/pport/';
'/home/elvis6/dfura/ftp/piu/hol/lib/';
'/home/elvis6/dfura/hol/Library/tools/';
'/home/elvis6/dfura/hol/ml/'
]);

set_flag ('timing',true);
system 'rm templogic_def.th';
new_theory 'templogic_def';
loadf 'aux_defs.ml';
map new_parent ['piiaux_def';'array_def';'wordn_def';'busn_def'];
map load_parent ['assoc';'ineq'];
new_type_abbrev ('time',":num");
load_library 'reduce';
loadf 'pt_tacs.ml';
let M_LESS_0_LESS = TAC_PROOF
([(],
  "! m n . (m < n) ==> (0 < n)" ),
INDUCT_TAC
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN IMP_RES_TAC LT_IMP_LT
THEN IMP_RES_TAC SUC_LT_IMP_LT
THEN RES_TAC
));
-----%
Definitions involving "STABLE" boolean-valued signals.
-----%
```

```

let STABLE = new_definition
('STABLE',
  "! (x :time->*) (t1 t2 :time) .
  STABLE x (t1,t2) =
 (t1 <= t2) /\ 
 (!t:time. (t1 <= t /\ t <= t2 /\ t1 <= u /\ u <= t2) ==> (x t = x u))"
);
;

let STABLE_TRUE = new_definition
('STABLE_TRUE',
  "! (x :time->bool) (t1 t2 :time) .
  STABLE_TRUE x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t <= t2) ==> (x t))"
);
;

let STABLE_FALSE = new_definition
('STABLE_FALSE',
  "! (x :time->bool) (t1 t2 :time) .
  STABLE_FALSE x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t <= t2) ==> (~x t))"
);
;

let STABLE_FALSE_THEN_TRUE = new_definition
('STABLE_FALSE_THEN_TRUE',
  "! (x :time->bool) (t1 t2 :time) .
  STABLE_FALSE_THEN_TRUE x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t < t2) ==> (~x t)) /\ (x t2)"
);
;

let STABLE_TRUE_THEN_FALSE = new_definition
('STABLE_TRUE_THEN_FALSE',
  "! (x :time->bool) (t1 t2 :time) .
  STABLE_TRUE_THEN_FALSE x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t < t2) ==> (x t)) /\ (~x t2)"
);
;

let FALSE_THEN_STABLE_TRUE = new_definition
('FALSE_THEN_STABLE_TRUE',
  "! (x :time->bool) (t1 t2 :time) .
  FALSE_THEN_STABLE_TRUE x (t1,t2) =
 (t1 <= t2) /\ (~x t1) /\ (!t:time. (t1 < t /\ t <= t2) ==> (x t))"
);
;

let TRUE_THEN_STABLE_FALSE = new_definition
('TRUE_THEN_STABLE_FALSE',
  "! (x :time->bool) (t1 t2 :time) .
  TRUE_THEN_STABLE_FALSE x (t1,t2) =
 (t1 <= t2) /\ (x t1) /\ (!t:time. (t1 < t /\ t <= t2) ==> (~x t))"
);
;

%-----%
  Definitions involving boolean-valued-signal events.
%-----%
;

let TIME_TRUE = new_definition
('TIME_TRUE',
  "! (x :time->bool) (t0 t9 t :time) .
  TIME_TRUE x (t0,t9) t =
 (t0 <= t) /\ (t <= t9) /\ (x t)"
);
;

let TIME_FALSE = new_definition
('TIME_FALSE',
  "! (x :time->bool) (t0 t9 t :time) .
  TIME_FALSE x (t0,t9) t =
 (t0 <= t) /\ (t <= t9) /\ (~x t)"
);
;

let N_TIMES_TRUE = new_prim_rec_definition
('N_TIMES_TRUE',
  "(N_TIMES_TRUE 0 x t0 t9 =

```

```

?t:time. STABLE_FALSE_THEN_TRUE x (t0,t) /\ 
 (t < t9 ==> STABLE_FALSE x (t+1,t9))) /\ 
(N_TIMES_TRUE (SUC n) x t0 t9 = 
 ?t:time. STABLE_FALSE_THEN_TRUE x (t0,t) /\ 
 N_TIMES_TRUE n x (t+1) t9)"
)
;

let N_TIMES_FALSE = new_prim_rec_definition
('N_TIMES_FALSE',
"(N_TIMES_FALSE 0 x t0 t9 = 
 ?t:time. STABLE_TRUE_THEN_FALSE x (t0,t) /\ 
 (t < t9 ==> STABLE_TRUE x (t+1,t9))) /\ 
(N_TIMES_FALSE (SUC n) x t0 t9 = 
 ?t:time. STABLE_TRUE_THEN_FALSE x (t0,t) /\ 
 N_TIMES_FALSE n x (t+1) t9)"
)
;

let LESS_THAN_N_TIMES_TRUE = new_prim_rec_definition
('LESS_THAN_N_TIMES_TRUE',
"(LESS_THAN_N_TIMES_TRUE 0 x t0 t9 = STABLE_FALSE x (t0,t9)) /\ 
(LESS_THAN_N_TIMES_TRUE (SUC n) x t0 t9 = 
 N_TIMES_TRUE n x t0 t9) /\ 
LESS_THAN_N_TIMES_TRUE n x t0 t9)"
)
;

let LESS_THAN_N_TIMES_FALSE = new_prim_rec_definition
('LESS_THAN_N_TIMES_FALSE',
"(LESS_THAN_N_TIMES_FALSE 0 x t0 t9 = STABLE_TRUE x (t0,t9)) /\ 
(LESS_THAN_N_TIMES_FALSE (SUC n) x t0 t9 = 
 N_TIMES_FALSE n x t0 t9) /\ 
LESS_THAN_N_TIMES_FALSE n x t0 t9)"
)
;

let NTH_TIME_TRUE = new_prim_rec_definition
('NTH_TIME_TRUE',
"(NTH_TIME_TRUE 0 x t0 t9 = STABLE_FALSE_THEN_TRUE x (t0,t9)) /\ 
(NTH_TIME_TRUE (SUC n) x t0 t9 = 
 ?(t:time) . NTH_TIME_TRUE n x t0 t /\
 STABLE_FALSE_THEN_TRUE x (t+1,t9))"
)
;

let NTH_TIME_FALSE = new_prim_rec_definition
('NTH_TIME_FALSE',
"(NTH_TIME_FALSE 0 x t0 t9 = STABLE_TRUE_THEN_FALSE x (t0,t9)) /\ 
(NTH_TIME_FALSE (SUC n) x t0 t9 = 
 ?(t:time) . NTH_TIME_FALSE n x t0 t /\
 STABLE_TRUE_THEN_FALSE x (t+1,t9))"
)
;

%-----
-----Definitions involving boolean-valued-signal "CHANGES."-----
-----

let CHANGES_TRUE = new_definition
('CHANGES_TRUE',
"! (x :time->bool) (t :time) . 
 CHANGES_TRUE x t = 
 ((t = 0) \wedge \neg x (t-1)) \wedge x t"
)
;

let CHANGES_FALSE = new_definition
('CHANGES_FALSE',
"! (x :time->bool) (t :time) . 
 CHANGES_FALSE x t = 
 ((t = 0) \wedge x (t-1)) \wedge \neg x t"
)
;

let N_TIMES_CHANGES_TRUE = new_definition
('N_TIMES_CHANGES_TRUE',
"! (n :num) (x :time->bool) (t0 t9 :time) . 
 N_TIMES_CHANGES_TRUE n x t0 t9 = 
 N_TIMES_TRUE n (\t. CHANGES_TRUE x t) t0 t9"
)
;
```

```

) ;;

let N_TIMES_CHANGES_FALSE = new_definition
  ('N_TIMES_CHANGES_FALSE',
 "! (n :num) (x :time->bool) (t0 t9 :time) .
 N_TIMES_CHANGES_FALSE n x t0 t9 =
 N_TIMES_TRUE n (\t. CHANGES_FALSE x t) t0 t9"
  ) ;;

let LESS_THAN_N_TIMES_CHANGES_TRUE = new_definition
  ('LESS_THAN_N_TIMES_CHANGES_TRUE',
 "! (n :num) (x :time->bool) (t0 t9 :time) .
 LESS_THAN_N_TIMES_CHANGES_TRUE n x t0 t9 =
 LESS_THAN_N_TIMES_TRUE n (\t. CHANGES_TRUE x t) t0 t9"
  ) ;;

let LESS_THAN_N_TIMES_CHANGES_FALSE = new_definition
  ('LESS_THAN_N_TIMES_CHANGES_FALSE',
 "! (n :num) (x :time->bool) (t0 t9 :time) .
 LESS_THAN_N_TIMES_CHANGES_FALSE n x t0 t9 =
 LESS_THAN_N_TIMES_TRUE n (\t. CHANGES_FALSE x t) t0 t9"
  ) ;;

let NTH_TIME_CHANGES_TRUE = new_prim_rec_definition
  ('NTH_TIME_CHANGES_TRUE',
 "(NTH_TIME_CHANGES_TRUE 0 x t0 t9 = STABLE_FALSE_THEN_TRUE x (t0,t9)) /\ \
 (NTH_TIME_CHANGES_TRUE (SUC n) x t0 t9 =
 ?t u :time.
 NTH_TIME_CHANGES_TRUE n x t0 t /\
 STABLE_TRUE_THEN_FALSE x (t,u) /\
 STABLE_FALSE_THEN_TRUE x (u,t9))"
  ) ;;

let NTH_TIME_CHANGES_FALSE = new_prim_rec_definition
  ('NTH_TIME_CHANGES_FALSE',
 "(NTH_TIME_CHANGES_FALSE 0 x t0 t9 = STABLE_TRUE_THEN_FALSE x (t0,t9)) /\ \
 (NTH_TIME_CHANGES_FALSE (SUC n) x t0 t9 =
 ?t u :time.
 NTH_TIME_CHANGES_FALSE n x t0 t /\
 STABLE_FALSE_THEN_TRUE x (t,u) /\
 STABLE_TRUE_THEN_FALSE x (u,t9))"
  ) ;;

%-----  

----- Definitions involving "STABLE" wire-valued signals.  

-----%

```

```

let STABLE_HI = new_definition
  ('STABLE_HI',
 "! (x :time->wire) (t1 t2 :time) .
 STABLE_HI x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t <= t2) ==> (x t = HI))"
  ) ;;

let STABLE_LO = new_definition
  ('STABLE_LO',
 "! (x :time->wire) (t1 t2 :time) .
 STABLE_LO x (t1,t2) =
 (t1 <= t2) /\ (!t:time. (t1 <= t /\ t <= t2) ==> (x t = LO))"
  ) ;;

let STABLE_LO_THEN_HI = new_definition
  ('STABLE_LO_THEN_HI',
 "! (x :time->wire) (t1 t2 :time) .
 STABLE_LO_THEN_HI x (t1,t2) =
 (t1 <= t2) /\
 (!t:time. (t1 <= t /\ t < t2) ==> (x t = LO)) /\ \
 (x t2 = HI)"
  ) ;;

let STABLE_HI_THEN_LO = new_definition
  ('STABLE_HI_THEN_LO',

```

```

"! (x :time->wire) (t1 t2 :time) .
STABLE_HI_THEN_LO x (t1,t2) =
  (t1 <= t2) /\
  (!t:time. (t1 <= t /\ t < t2) ==> (x t = HI)) /\
  (x t2 = LO)"
);

let NTH_TIME_HI = new_prim_rec_definition
('NTH_TIME_HI',
"(NTH_TIME_HI 0 x t0 t9 = STABLE_LO_THEN_HI x (t0,t9)) /\
(NTH_TIME_HI (SUC n) x t0 t9 =
  ?(t:time) . NTH_TIME_HI n x t0 t /\\
  STABLE_LO_THEN_HI x (t+1,t9))"
);

let NTH_TIME_LO = new_prim_rec_definition
('NTH_TIME_LO',
"(NTH_TIME_LO 0 x t0 t9 = STABLE_HI_THEN_LO x (t0,t9)) /\
(NTH_TIME_LO (SUC n) x t0 t9 =
  ?(t:time) . NTH_TIME_LO n x t0 t /\\
  STABLE_HI_THEN_LO x (t+1,t9))"
);

%-----
----- Definitions involving "STABLE" (boolean- or wire-valued) signals for both
----- clock phases of each cycle.
-----%
let STABLE_AB = new_definition
('STABLE_AB',
"! (x :time->*#*) (t1 t2 :time) .
STABLE_AB x (t1,t2) =
  (t1 <= t2) /\
  (!t u :time.
 (t1 <= t /\ t <= t2 /\ t1 <= u /\ u <= t2) ==> (ASel(x t) = BSel(x u)))"
);

let STABLE_AB_TRUE = new_definition
('STABLE_AB_TRUE',
"! (x :time->bool#bool) (t1 t2 :time) .
STABLE_AB_TRUE x (t1,t2) =
  (t1 <= t2) /\
  (!t:time.
 (t1 <= t /\ t <= t2) ==> (ASel(x t) /\ BSel(x t)))"
);

let STABLE_AB_FALSE = new_definition
('STABLE_AB_FALSE',
"! (x :time->bool#bool) (t1 t2 :time) .
STABLE_AB_FALSE x (t1,t2) =
  (t1 <= t2) /\
  (!t:time.
 (t1 <= t /\ t <= t2) ==> (-ASel(x t) /\ -BSel(x t)))"
);

let STABLE_AB_OFF = new_definition
('STABLE_AB_OFF',
"! (x :time->wire#wire) (t1 t2 :time) .
STABLE_AB_OFF x (t1,t2) =
  (t1 <= t2) /\
  (!t:time.
 (t1 <= t /\ t <= t2) ==> ((ASel(x t) = z) /\ (BSel(x t) = z)))"
);

let STABLE_AB_OFFn = new_definition
('STABLE_AB_OFFn',
"! (x :time->busn#busn) (t1 t2 :time) .
STABLE_AB_OFFn x (t1,t2) =
  (t1 <= t2) /\
  (!t:time.
 (t1 <= t /\ t <= t2) ==> ((ASel(x t) = Offn) /\ (BSel(x t) = Offn)))"
);

```

```

%-----
Theorems .
-----%
let TRUE_EVENT_TIMES_EQUAL = prove_thm
('TRUE_EVENT_TIMES_EQUAL',
  ``! (n :num) (t0 t1 t2 :time) (x :time->bool) .
 NTH_TIME_TRUE n x t0 t1 ==>
 NTH_TIME_TRUE n x t0 t2 ==>
 (t1 = t2)``,
  INDUCT_TAC
  THEN REWRITE_TAC [NTH_TIME_TRUE;STABLE_FALSE_THEN_TRUE]
  THEN REPEAT STRIP_TAC
  THEN ASM_CASES_TAC ``(t1:time) = t2``
  THEN ASM_REWRITE_TAC[]
  THEN IMP_RES_TAC NOT_EQ
  THENL [
 SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t2 ==> ~x t","t1:time")
 THEN RES_TAC
  ;
 SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t1 ==> ~x t","t2:time")
 THEN RES_TAC
  ;
 RES_TAC
 THEN UNDISCH_TAC ``(t' + 1) <= t1 ==> ~x t1``
 THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "(t':time) = t") []
 THEN ASM_REWRITE_TAC[]
  ;
 RES_TAC
 THEN UNDISCH_TAC ``(t + 1) <= t2 ==> ~x t2``
 THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "(t:time) = t'") []
 THEN ASM_REWRITE_TAC[]
  ]
)
;;
let FALSE_EVENT_TIMES_EQUAL = prove_thm
('FALSE_EVENT_TIMES_EQUAL',
  ``! (n :num) (t0 t1 t2 :time) (x :time->bool) .
 NTH_TIME_FALSE n x t0 t1 ==>
 NTH_TIME_FALSE n x t0 t2 ==>
 (t1 = t2)``,
  INDUCT_TAC
  THEN REWRITE_TAC [NTH_TIME_FALSE;STABLE_TRUE_THEN_FALSE]
  THEN REPEAT STRIP_TAC
  THEN ASM_CASES_TAC ``(t1:time) = t2``
  THEN ASM_REWRITE_TAC[]
  THEN IMP_RES_TAC NOT_EQ
  THENL [
 SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t2 ==> x t","t1:time")
 THEN RES_TAC
 THEN RES_TAC
  ;
 SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t1 ==> x t","t2:time")
 THEN RES_TAC
 THEN RES_TAC
  ;
 RES_TAC
 THEN UNDISCH_TAC ``(t' + 1) <= t1 ==> x t1``
 THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "(t':time) = t") []
 THEN ASM_REWRITE_TAC[]
  ;
 RES_TAC
 THEN UNDISCH_TAC ``(t + 1) <= t2 ==> x t2``
 THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "(t:time) = t'") []
 THEN ASM_REWRITE_TAC[]
  ]
)
;;
let STABLE_TRUE_THEN_FALSE_UNIQUE = prove_thm
('STABLE_TRUE_THEN_FALSE_UNIQUE',
  ``! (t0 t1 t2 :time) (x :time->bool) .

```

```

STABLE_TRUE_THEN_FALSE x (t0,t1) ==>
  STABLE_TRUE_THEN_FALSE x (t0,t2) ==>
 (t1 = t2),
REWRITE_TAC [STABLE_TRUE_THEN_FALSE]
THEN REPEAT STRIP_TAC
THEN ASM_CASES_TAC "(t1:time) = t2"
THEN ASM_REWRITE_TAC []
THEN IMP_RES_TAC NOT_EQ
THENL [
  SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t2 ==> x t", "t1:time")
  THEN RES_TAC
  THEN RES_TAC
;
  SPEC_ASSUM_TAC ("!t. t0 <= t /\ t < t1 ==> x t", "t2:time")
  THEN RES_TAC
  THEN RES_TAC
]
;;
let TRUE_EVENT_TIMES_MONO = prove_thm
('TRUE_EVENT_TIMES_MONO',
 "! (n :num) (t0 t1 t2 :time) (x :time->bool) .
  NTH_TIME_TRUE n x t0 t1 ==>
  NTH_TIME_TRUE (SUC n) x t0 t2 ==>
  (t1 < t2),
REWRITE_TAC [NTH_TIME_TRUE;STABLE_FALSE_THEN_TRUE]
THEN REPEAT STRIP_TAC
THEN IMP_RES_TAC TRUE_EVENT_TIMES_EQUAL
THEN IMP_RES_TAC (REWRITE_RULE [ADD1] OR_LESS)
THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "t1:time = t") []
THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "t < t2") []
);
;

let SINGLE_TRUE_INTERVAL_EVENT_TIMES_EQUAL = prove_thm
('SINGLE_TRUE_INTERVAL_EVENT_TIMES_EQUAL',
 "! (t0 t9 t u :time) (x :time->bool) .
  N_TIMES_TRUE 0 x t0 t9 ==>
  TIME_TRUE x (t0,t9) t ==>
  TIME_TRUE x (t0,t9) u ==>
  (t = u),
REWRITE_TAC [TIME_TRUE;N_TIMES_TRUE;STABLE_FALSE;STABLE_FALSE_THEN_TRUE]
THEN REPEAT STRIP_TAC
THEN ASM_CASES_TAC "t' < t9"
THENL [
  % subgoal 1: [ "t' < t9" ] %
  IMP_RES_TAC (REWRITE_RULE [ADD1] LESS_OR)
  THEN RES_TAC
  THEN NRULE_ASSUM_TAC
 ("(t' + 1) <= u ==> ~x u", ((REWRITE_RULE [] o CONTRAPOS)))
  THEN NRULE_ASSUM_TAC
 ("(t' + 1) <= t ==> ~x t", ((REWRITE_RULE [] o CONTRAPOS)))
  THEN NRULE_ASSUM_TAC
 ("u < t' ==> ~x u", ((REWRITE_RULE [] o CONTRAPOS)))
  THEN NRULE_ASSUM_TAC
 ("t < t' ==> ~x t", ((REWRITE_RULE [] o CONTRAPOS)))
  THEN RES_TAC
  THEN IMP_RES_TAC NOT_LESS_EQ_LESS
  THEN IMP_RES_TAC NOT_LESS
  THEN IMP_RES_TAC SUB_LESS_OR
  THEN ASSUME_TAC (REWRITE_RULE [] (REDUCE_CONV "1<=1"))
  THEN IMP_RES_TAC (SPEC1 ["t:time";"1","1"] ASSOC_ADD_SUB1)
  THEN ASM_REWRITE_ASSUM_TAC ("t <= ((t' + 1) - 1)",
 [SUB_EQUAL_0;ADD_CLAUSES])
  THEN ASM_REWRITE_ASSUM_TAC ("u <= ((t' + 1) - 1)",
 [SUB_EQUAL_0;ADD_CLAUSES])
  THEN IMP_RES_TAC LESS_EQUAL_ANTISYM
  THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "u:time = t") []
  THEN FILTER_ASM_REWRITE_TAC (\tm. tm = "t:time = t") []
;
  % subgoal 2: [ "-t < t9" ] %
  IMP_RES_TAC NOT_LESS
  THEN RES_TAC

```

```

 THEN IMP_RES_TAC LESS_EQ_TRANS
 THEN REWRITE_ASSUM_TAC ("u <= t'", [LESS_OR_EQ])
 THEN REWRITE_ASSUM_TAC ("t <= t'", [LESS_OR_EQ])
 THEN POP_ASSUM_LIST (MAP_EVERY (\thm. STRIP_ASSUME_TAC thm))
 THEN RES_TAC
 THEN ASM_REWRITE_TAC []
 ]
)
;;
let LATER_TRUE_EVENT_FOLLOWS_INTERVAL = prove_thm
('LATER_TRUE_EVENT_FOLLOWS_INTERVAL',
  ! (t0 t9 t' t'suc :time) (x :time->bool) .
  N_TIMES_TRUE 0 x t0 t9 ==>
  t0 <= t' ==>
  x t' ==>
  t' < t'suc ==>
  x t'suc ==>
  t9 < t'suc",
  REWRITE_TAC [STABLE_FALSE; STABLE_FALSE_THEN_TRUE]
  THEN REPEAT STRIP_TAC
  THEN ASM_CASES_TAC "t' <= t9"
  THENL [
 % subgoal 1: [ "t' <= t9" ] %
 ASM_CASES_TAC "t9 < t'suc"
 THEN ASM_REWRITE_TAC []
 THEN REWRITE_ASSUM_TAC ("~t9 < t'suc", [NOT_LESS])
 THEN IMP_RES_TAC LESS_EQ_LESS_TRANS
 THEN IMP_RES_TAC LT_IMP_LK
 THEN IMP_RES_TAC
 (SPECL ["t0:time"; "t9:time"; "t':time"; "t'suc:time"]
 (REWRITE_RULE [TIME_TRUE]
 SINGLE_TRUE_INTERVAL_EVENT_TIMES_EQUAL))
 THEN IMP_RES_TAC LESS_NOT_EQ
  ;
  % subgoal 2: [ "~t' <= t9" ] %
  REWRITE_ASSUM_TAC ("~t' <= t9", [NOT_LESS_EQ_LESS])
  THEN IMP_RES_TAC LESS_TRANS
  THEN ASM_REWRITE_TAC []
]
)
;;
let SUB_STABLE_FALSE_THEN_TRUE = prove_thm
('SUB_STABLE_FALSE_THEN_TRUE',
  ! (t1 t2 t9 :time) (x :time->bool) .
  STABLE_FALSE_THEN_TRUE x (t1,t9) ==>
  (t1 <= t2) ==>
  (t2 <= t9) ==>
  STABLE_FALSE_THEN_TRUE x (t2,t9)",
  REWRITE_TAC [STABLE_FALSE_THEN_TRUE]
  THEN REPEAT STRIP_TAC
  THEN ASM_REWRITE_TAC []
  THEN IMP_RES_TAC LESS_EQ_TRANS
  THEN SPEC_ASSUM_TAC ("it. t1 <= t /\ t < t9 ==> -x t", "t:time")
  THEN RES_TAC
)
;;
let SUB_INTERVALS_STABLE_TRUE = prove_thm
('SUB_INTERVALS_STABLE_TRUE',
  ! (t0 t9 t1 :time) (x :time->bool) .
  STABLE_TRUE x (t0,t9) ==>
  (t0 <= t1) ==>
  (t1 <= t9) ==>
  (STABLE_TRUE x (t0,t1) /\ STABLE_TRUE x (t1,t9))",
  REWRITE_TAC [STABLE_TRUE]
  THEN REPEAT STRIP_TAC
  THEN ASM_REWRITE_TAC []
  THEN IMP_RES_TAC LESS_EQ_TRANS
  THEN RES_TAC
)
;;
let SUB_INTERVALS_STABLE_FALSE = prove_thm
('SUB_INTERVALS_STABLE_FALSE',

```

```

"! (t0 t9 t1 :time) (x :time->bool) .
STABLE_FALSE x (t0,t9) ==>
  (t0 <= t1) ==>
 (t1 <= t9) ==>
 (STABLE_FALSE x (t0,t1) /\ STABLE_FALSE x (t1,t9))",
REWRITE_TAC [STABLE_FALSE]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN IMP_RES_TAC LESS_EQ_TRANS
THEN RES_TAC
;;
;

let STABLE_FALSE_THEN = prove_thm
('STABLE_FALSE_THEN',
"! (x :time->bool) (t0 t1 :time) .
STABLE_FALSE THEN_TRUE x (t0,t1) ==>
  t0 < t1 ==>
 STABLE_FALSE x (t0,t1-1)",
REWRITE_TAC [STABLE_FALSE_THEN_TRUE;STABLE_FALSE]
THEN REPEAT STRIP_TAC
THEN IMP_RES_TAC (REWRITE_RULE [PRE_SUB1] LT_IMP_LB_PRE)
THEN ASM_REWRITE_TAC []
THEN IMP_RES_TAC M_LESS_0_LESS
THEN IMP_RES_TAC (REWRITE_RULE [ADD1] LT_IMP_SUC_LB)
THEN POP_ASSUM_LIST (MAP_EVERY (\thm. ASSUME_TAC (REDUCE_RULE thm)))
THEN IMP_RES_TAC (REWRITE_RULE [PRE_SUB1] LB_PRE_IMP_LT)
THEN RES_TAC
;;
;

let SUP_INTERVAL_STABLE_TRUE = mk_thm
([], [
"! (t0 t9 t1 t2 :time) (x :time->bool) .
STABLE_TRUE x (t0,t1) ==>
  STABLE_TRUE x (t2,t9) ==>
 (t2 <= t1+1) ==>
 (t0 <= t9) ==>
 STABLE_TRUE x (t0,t9)"
])
;;
;

let SUP_INTERVAL_STABLE_FALSE = mk_thm
([], [
"! (t0 t9 t1 t2 :time) (x :time->bool) .
STABLE_FALSE x (t0,t1) ==>
  STABLE_FALSE x (t2,t9) ==>
 (t2 <= t1+1) ==>
 (t0 <= t9) ==>
 STABLE_FALSE x (t0,t9)"
])
;;
;

let SUP_INTERVAL_STABLE_TRUE_THEN_FALSE = prove_thm
('SUP_INTERVAL_STABLE_TRUE_THEN_FALSE',
"! (t0 t9 t1 t2 :time) (x :time->bool) .
STABLE_TRUE x (t0,t1) ==>
  STABLE_TRUE_THEN_FALSE x (t2,t9) ==>
 (t2 < t1+1) ==>
 (t0 <= t9) ==>
 STABLE_TRUE_THEN_FALSE x (t0,t9)",
REWRITE_TAC [STABLE_TRUE;STABLE_TRUE_THEN_FALSE]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN ASSUME_TAC
  (REWRITE_RULE
 [STABLE_TRUE]
 (SPECL ["t0:time";"t1:time";"t2:time"] SUB_INTERVALS_STABLE_TRUE))
  THEN RES_TAC
THEN ASM_CASES_TAC "t2 <= t"
THEN RES_TAC
THEN REWRITE_ASSUM_TAC ("~t2 <= t", [NOT_LESS_EQ_LESS])
THEN IMP_RES_TAC (SPECL ["t2:time";"t1+1";"1"] LESS_EQ_MONO_SUB)
THEN ASSUME_TAC (SPEC "1" LESS_EQ_refl)
THEN IMP_RES_TAC (SPECL ["t1:time";"1";"1"] ASSOC_ADD_SUB1)
THEN ASM_REWRITE_ASSUM_TAC
  ("(t2 - 1) <= ((t1 + 1) - 1)", [SUB_EQUAL_0;ADD_CLAUSES])

```

```

THEN IMP_RES_TAC SUB_LESS_OR
THEN IMP_RES_TAC LESS_EQ_TRANS
THEN RES_TAC
;;
let SUP_INTERVAL_STABLE_FALSE_THEN_TRUE = prove_thm
('SUP_INTERVAL_STABLE_FALSE_THEN_TRUE',
  ``! (t0 t9 t1 t2 :time) (x :time->bool) .
 STABLE_FALSE x (t0,t1) ==>
 STABLE_FALSE THEN TRUE x (t2,t9) ==>
 (t2 <= t1+1) ==>
 (t0 <= t9) ==>
 STABLE_FALSE THEN TRUE x (t0,t9)``,
REWRITE_TAC [STABLE_FALSE;STABLE_FALSE_THEN_TRUE]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
THEN ASSUME_TAC
  (REWRITE_RULE
 [STABLE_FALSE]
 (SPECL ["t0:time";"t1:time";"t2:time"] SUB_INTERVALS_STABLE_FALSE)) THEN RES_TAC
THEN ASM_CASES_TAC "t2 <= t"
THEN RES_TAC
THEN REWRITE_ASSUM_TAC ("~t2 <= t", [NOT_LESS_EQ_LESS])
THEN IMP_RES_TAC (SPECL ["t2:time";"t1+1";"1"] LESS_EQ_MONO_SUB)
THEN ASSUME_TAC (SPEC "1" LESS_EQ_refl)
THEN IMP_RES_TAC (SPECL ["t1:time";"1";"1"] ASSOC_ADD_SUB1)
THEN ASM_REWRITE_ASSUM_TAC
  ("(t2 - 1) < ((t1 + 1) - 1)", [SUB_EQUAL_0;ADD_CLAUSES])
THEN IMP_RES_TAC SUB_LESS_OR
THEN IMP_RES_TAC LESS_EQ_TRANS
THEN RES_TAC
;;
close_theory();

```

```

%-----
File: gates_def1.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993

This file contains the ml source for the combinational logic gates used in the
gate-level description of the FTEP PIU, an ASIC developed by the Embedded
Processing Laboratory, Boeing High Technology Center.
-----%

```

```

set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);
set_flag ('timing', true);
system 'rm gates_def1.th';
new_theory 'gates_def1';
map new_parent ['piiaux_def';'wordn_def';'busn_def';'ineq'];
let NOT_GATE = new_definition
('NOT_GATE',
``! a z :time->bool#bool.
  NOT_GATE a z =
  !t:time . z t = ((~ASel(a t)), (~BSel(a t)))``
);
let AND2_GATE = new_definition
('AND2_GATE',
``! a b z :time->bool#bool.
  AND2_GATE a b z =
  !t:time . z t = (ASel(a t) /\ BSel(b t))``
);

```

```

AND2_GATE a b z =
  !t:time . z t = ((ASel(a t) /\ ASel(b t)),
  (BSel(a t) /\ BSel(b t)))"
)++;

let AND3_GATE = new_definition
('AND3_GATE',
"! a b c z :time->bool#bool.
 AND3_GATE a b c z =
  !t:time . z t = ((ASel(a t) /\ ASel(b t) /\ ASel(c t)),
  (BSel(a t) /\ BSel(b t) /\ BSel(c t)))"
)++;

let OR2_GATE = new_definition
('OR2_GATE',
"! a b z :time->bool#bool.
 OR2_GATE a b z =
  !t:time . z t = ((ASel(a t) \/\ ASel(b t)),
  (BSel(a t) \/\ BSel(b t)))"
)++;

let OR3_GATE = new_definition
('OR3_GATE',
"! a b c z :time->bool#bool.
 OR3_GATE a b c z =
  !t:time . z t = ((ASel(a t) \/\ ASel(b t) \/\ ASel(c t)),
  (BSel(a t) \/\ BSel(b t) \/\ BSel(c t)))"
)++;

let NAND2_GATE = new_definition
('NAND2_GATE',
"! a b z :time->bool#bool.
 NAND2_GATE a b z =
  !t:time . z t = (((~(ASel(a t)) /\ ASel(b t))),
  (~(~(BSel(a t)) /\ BSel(b t))))"
)++;

let NAND3_GATE = new_definition
('NAND3_GATE',
"! a b c z :time->bool#bool.
 NAND3_GATE a b c z =
  !t:time . z t = (((~(ASel(a t)) /\ ASel(b t) /\ ASel(c t))),
  (~(~(BSel(a t)) /\ BSel(b t) /\ BSel(c t))))"
)++;

let BUF_GATE = new_definition
('BUF_GATE',
"! a z :time->*#*.
 BUF_GATE a z =
  !t:time . z t = (ASel(a t), BSel(a t))"
)++;

let TRIBUF_GATE = new_definition
('TRIBUF_GATE',
"! (z :time->wire#wire) (a e :time->bool#bool) .
 TRIBUF_GATE a e z =
  ! t:time . z t = ((ASel(e t) => WIRE (ASel(a t)) | z),
  (BSel(e t) => WIRE (BSel(a t)) | z))"
)++;

let TRIBUFn_GATE = new_definition
('TRIBUFn_GATE',
"! (a :time->wordn#wordn) (z :time->busn#busn) (e :time->bool#bool) .
 TRIBUFn_GATE a e z =
  ! t:time . z t = ((ASel(e t) => BUSN (ASel(a t)) | Offn),
  (BSel(e t) => BUSN (BSel(a t)) | Offn))"
)++;

let TRINBUF_GATE = new_definition
('TRINBUF_GATE',
"! (z :time->wire#wire) (a e :time->bool#bool) .
 TRINBUF_GATE a e z =

```

```

! t:time . z t = (((~ASel(a t)) => WIRE (ASel(a t)) | z),
 (~BSel(a t)) => WIRE (BSel(a t)) | z))"
);

let TRINBUFn_GATE = new_definition
('TRINBUFn_GATE',
  "! (a :time->wordn#wordn) (z :time->busn#busn) (e :time->bool#bool) .
  TRINBUFn_GATE a e z =
  ! t:time . z t = (((~ASel(a t)) => BUSN (ASel(a t)) | Offn),
 (~BSel(a t)) => BUSN (BSel(a t)) | Offn))"
);

close_theory();

```

%-----
File:latches_def.ml

Author:(c) D.A. Fura 1992

Date:31 August 1992

This file contains the ml source for the latches used in the gate-level specification of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

-----%

```

set_search_path (search_path() & ['/home/elvis6/dfura/ftp/piu/hol/lib/']);
set_flag ('timing', true);
system 'rm latches_def.th';
new_theory 'latches_def';
map new_parent ['piiaux_def'];

```

%--
One-bit A-clocked D-latch, no set, no reset, no enable.
-----%

```

let DLatA_GATE = new_definition
('DLatA_GATE',
  "! (d q :time->bool#bool) (s :time->bool).
  DLatA_GATE d s q =
  ! t:time .
  (s (t+1) = ASel(d t)) /\ 
  (q t = (s (t+1), s (t+1)))"
);

```

%--
One-bit B-clocked D-latch, no set, no reset, no enable.
-----%

```

let DLatB_GATE = new_definition
('DLatB_GATE',
  "! (d q :time->bool#bool) (s :time->bool).
  DLatB_GATE d s q =
  ! t:time .
  (s (t+1) = BSel(d t)) /\ 
  (q t = (s t, s (t+1)))"
);

```

%--
One-bit A-clocked D-latch, with set, no reset, no enable.
-----%

```

let DSLatA_GATE = new_definition
('DSLatA_GATE',
  "! (d set q :time->bool#bool) (s :time->bool) .

```

```

DSLAtA_GATE d set s q =
! t:time .
(s (t+1) = (ASel(set t)) => T | ASel(d t)) /\ 
(q t = (s (t+1), s (t+1)))"
);;

%-----
One-bit B-clocked D-latch, with set, no reset, no enable.
-----%
let DSLatB_GATE = new_definition
('DSLAtB_GATE',
"! (d set q :time->bool#bool) (s :time->bool) .
  DSLAtB_GATE d set s q =
! t:time .
(s (t+1) = (BSel(set t)) => T | BSel(d t)) /\ 
(q t = (s t, s (t+1)))"
);;

%-----
One-bit A-clocked D-latch, no set, with reset, no enable.
-----%
let DRLatA_GATE = new_definition
('DRLatA_GATE',
"! (d rst q :time->bool#bool) (s :time->bool) .
  DRLatA_GATE d rst s q =
! t:time .
(s (t+1) = (ASel(rst t)) => F | ASel(d t)) /\ 
(q t = (s (t+1), s (t+1)))"
);;

%-----
One-bit B-clocked D-latch, no set, with reset, no enable.
-----%
let DRLatB_GATE = new_definition
('DRLatB_GATE',
"! (d rst q :time->bool#bool) (s :time->bool) .
  DRLatB_GATE d rst s q =
! t:time .
(s (t+1) = (BSel(rst t)) => F | BSel(d t)) /\ 
(q t = (s t, s (t+1)))"
);;

%-----
One-bit A-clocked D-latch, with set, with reset, no enable.
-----%
let DSRLatA_GATE = new_definition
('DSRLatA_GATE',
"! (d set rst q :time->bool#bool) (s :time->bool) .
  DSRLatA_GATE d set rst s q =
! t:time .
(s (t+1) = ((ASel(set t) /\ ~ASel(rst t)) => T |
((~ASel(set t)) /\ ASel(rst t)) => F |
((~ASel(set t)) /\ ~ASel(rst t)) => ASel(d t) |
ARB)) /\ 
(q t = (s (t+1), s (t+1)))"
);;

%-----
One-bit B-clocked D-latch, with set, with reset, no enable.
-----%
let DSRLatB_GATE = new_definition
('DSRLatB_GATE',
"! (d set rst q :time->bool#bool) (s :time->bool) .
  DSRLatB_GATE d set rst s q =
! t:time .
(s (t+1) = ((BSel(set t) /\ ~BSel(rst t)) => T |
((~BSel(set t)) /\ BSel(rst t)) => F |

```

```

((~BSel(set t)) /\ ~BSel(rst t)) => BSel(d t) |
ARB) /\  

(q t = (s t, s (t+1)))"  

);;  

%-----  

One-bit A-clocked D-latch, no set, no reset, with enable.  

-----%  

let DELatA_GATE = new_definition  

('DELatA_GATE',  

  "! (d en q :time->bool#bool) (s :time->bool) .  

  DELatA_GATE d en s q =  

! t:time .  

(s (t+1) = (ASel(en t)) => ASel(d t) | s t) /\  

(q t = (s (t+1), s (t+1)))"  

);;  

%-----  

One-bit B-clocked D-latch, no set, no reset, with enable.  

-----%  

let DELatB_GATE = new_definition  

('DELatB_GATE',  

  "! (d en q :time->bool#bool) (s :time->bool) .  

  DELatB_GATE d en s q =  

! t:time .  

(s (t+1) = (BSel(en t)) => BSel(d t) | s t) /\  

(q t = (s (t+1), s (t+1)))"  

);;  

%-----  

One-bit A-clocked D-latch, no set, with reset, with enable.  

-----%  

let DRELatA_GATE = new_definition  

('DRELatA_GATE',  

  "! (d rst en q :time->bool#bool) (s :time->bool) .  

  DRELatA_GATE d rst en s q =  

! t:time .  

(s (t+1) = (ASel(en t)) => ((ASel(rst t)) => F | ASel(d t)) | s t) /\  

(q t = (s (t+1), s (t+1)))"  

);;  

%-----  

One-bit B-clocked D-latch, no set, with reset, with enable.  

-----%  

let DRELatB_GATE = new_definition  

('DRELatB_GATE',  

  "! (d rst en q :time->bool#bool) (s :time->bool) .  

  DRELatB_GATE d rst en s q =  

! t:time .  

(s (t+1) = (BSel(en t)) => ((BSel(rst t)) => F | BSel(d t)) | s t) /\  

(q t = (s (t+1), s (t+1)))"  

);;  

%-----  

One-bit A-clocked D-latch, with set, no reset, with enable.  

-----%  

let DSELAtA_GATE = new_definition  

('DSELAtA_GATE',  

  "! (d set en q :time->bool#bool) (s :time->bool) .  

  DSELAtA_GATE d set en s q =  

! t:time .  

(s (t+1) = (ASel(en t)) => ((ASel(set t)) => T | ASel(d t)) | s t) /\  

(q t = (s (t+1), s (t+1)))"  

);;  

%-----  

One-bit B-clocked D-latch, with set, no reset, with enable.
-----%

```

```

-----%
let DSELatB_GATE = new_definition
('DSELatB_GATE',
  "! (d set en q :time->bool#bool) (s :time->bool) .
  DSELatB_GATE d set en s q =
! t:time .
(s (t+1) = (BSel(en t)) => ((BSel(set t)) => T | BSel(d t)) | s t) /\ 
(q t = (s t, s (t+1)))"
);
;

%-----
One-bit A-clocked D-latch, with set, with reset, with enable.
-----%
let DSRELatA_GATE = new_definition
('DSRELatA_GATE',
  "! (d set rst en q :time->bool#bool) (s :time->bool) .
  DSRELatA_GATE d set rst en s q =
! t:time .
(s (t+1) = (ASel(en t))
 => ((ASel(set t) /\ -ASel(rst t)) => T |
((~-ASel(set t)) /\ ASel(rst t)) => F |
((~-ASel(set t)) /\ -ASel(rst t)) => ASel(d t) |
ARB)
| s t) /\ 
(q t = (s (t+1), s (t+1)))"
);
;

%-----
One-bit B-clocked D-latch, with set, with reset, with enable.
-----%
let DSRELatB_GATE = new_definition
('DSRELatB_GATE',
  "! (d set rst en q :time->bool#bool) (s :time->bool) .
  DSRELatB_GATE d set rst en s q =
! t:time .
(s (t+1) = (BSel(en t))
 => ((BSel(set t) /\ -BSel(rst t)) => T |
((~-BSel(set t)) /\ BSel(rst t)) => F |
((~-BSel(set t)) /\ -BSel(rst t)) => BSel(d t) |
ARB)
| s t) /\ 
(q t = (s t, s (t+1)))"
);
;

%-----
N-bit A-clocked D-latch, no set, no reset, no enable.
-----%
let DLatNA_GATE = new_definition
('DLatNA_GATE',
  "! (d q :time->wordn#wordn) (s :time->wordn) .
  DLatNA_GATE d s q =
! t:time .
(s (t+1) = ASel(d t)) /\ 
(q t = (s (t+1), s (t+1)))"
);
;

%-----
N-bit B-clocked D-latch, no set, no reset, no enable.
-----%
let DLatNB_GATE = new_definition
('DLatNB_GATE',
  "! (d q :time->wordn#wordn) (s :time->wordn) .
  DLatNB_GATE d s q =
! t:time .
(s (t+1) = BSel(d t)) /\ 
(q t = (s t, s (t+1)))"
);
;
```

```

close_theory();;

%-----
File: ffs_def.ml
Author: (c) D.A. Fura 1992
Date: 21 September 1992

This file contains the ml source for the flip-flops used in the gate-level
specification of the FTEP PIU, an ASIC developed by the Embedded Processing
Laboratory, Boeing High Technology Center.

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/']);;
set_flag ('timing', true);;
system 'rm ffs_def.th';;
new_theory 'ffs_def';;
map new_parent ['piiaux_def'];;

%--One-bit positive-triggered flip-flop, no set, no reset, no enable.
-----%
let DFFA_GATE = new_definition
('DFFA_GATE',
  "! (d q :time->bool#bool) (s :time->bool) .
  DFFA_GATED s q =
  ! t:time .
  (s (t+1) = BSel(d t)) /\
  (q t = (s t, s t))"
);;

%--One-bit negative-triggered flip-flop, no set, no reset, no enable.
-----%
let DFFB_GATE = new_definition
('DFFB_GATE',
  "! (d q :time->bool#bool) (s :time->bool) .
  DFFB_GATED s q =
  ! t:time .
  (s (t+1) = ASel(d t)) /\
  (q t = (s t, s (t+1)))"
);;

%--One-bit positive-triggered flip-flop, no set, with reset, no enable.
-----%
let DRFFA_GATE = new_definition
('DRFFA_GATE',
  "! (d rst q :time->bool#bool) (s :time->bool) .
  DRFFA_GATE d rst s q =
  ! t:time .
  (s (t+1) = BSel(rst t => F | BSel(d t)) /\
  (q t = (s t, s t))"
);;

%--One-bit negative-triggered flip-flop, no set, with reset, no enable.
-----%
let DRFFB_GATE = new_definition

```

```

('DRFFB_GATE',
"! (d rst q :time->bool#bool) (s :time->bool) .
  DRFFB_GATE d rst s q =
 ! t:time .
 (s (t+1) = ASel(rst t) => F | ASel(d t)) /\ 
 (q t = (s t, s (t+1)))"
);

%-----
One-bit positive-triggered flip-flop, with set, no reset, no enable.
-----%


let DSFFA_GATE = new_definition
('DSFFA_GATE',
"! (d set q :time->bool#bool) (s :time->bool) .
  DSFFA_GATE d set s q =
 ! t:time .
 (s (t+1) = BSel(set t) => T | BSel(d t)) /\ 
 (q t = (s t, s t))"
);

%-----
One-bit negative-triggered flip-flop, with set, no reset, no enable.
-----%


let DSFFB_GATE = new_definition
('DSFFB_GATE',
"! (d set q :time->bool#bool) (s :time->bool) .
  DSFFB_GATE d set s q =
 ! t:time .
 (s (t+1) = ASel(set t) => T | ASel(d t)) /\ 
 (q t = (s t, s (t+1)))"
);

%-----
One-bit positive-triggered flip-flop, with set, with reset, no enable.
-----%


let DRSFFA_GATE = new_definition
('DRSFFA_GATE',
"! (d rst set q :time->bool#bool) (s :time->bool) .
  DRSFFA_GATE d rst set s q =
 ! t:time .
 (s (t+1) = (BSel(set t) /\ -BSel(rst t)) => T |
 ((-BSel(set t)) /\ BSel(rst t)) => F |
 ((-BSel(set t)) /\ -BSel(rst t)) => BSel(d t) |
 ARB) /\ 
 (q t = (s t, s t))"
);

%-----
One-bit negative-triggered flip-flop, with set, with reset, no enable.
-----%


let DRSFFB_GATE = new_definition
('DRSFFB_GATE',
"! (d rst set q :time->bool#bool) (s :time->bool) .
  DRSFFB_GATE d rst set s q =
 ! t:time .
 (s (t+1) = (ASel(set t) /\ -ASel(rst t)) => T |
 ((-ASel(set t)) /\ ASel(rst t)) => F |
 ((-ASel(set t)) /\ -ASel(rst t)) => BSel(d t) |
 ARB) /\ 
 (q t = (s t, s (t+1)))"
);

%-----
One-bit positive-triggered flip-flop, no set, no reset, with enable.
-----%


let DEFFA_GATE = new_definition
('DEFFA_GATE',

```

```

 "!
 (d en q :time->bool#bool) (s :time->bool) .
 DEFFA_GATE d en s q =
 ! t:time .
 (s (t+1) = BSel(en t) => BSel(d t) | s t) /\ 
 (q t = (s t, s t))"
 );
  %-----%
  One-bit negative-triggered flip-flop, no set, no reset, with enable.
  %-----%

  let DEFFB_GATE = new_definition
 ('DEFFB_GATE',
 "!
 (d en q :time->bool#bool) (s :time->bool) .
 DEFFB_GATE d en s q =
 ! t:time .
 (s (t+1) = ASel(en t) => ASel(d t) | s t) /\ 
 (q t = (s t, s (t+1)))"
 );
  %-----%
  N-bit positive-triggered flip-flop, no set, no reset, with enable.
  %-----%

  let DEFFnA_GATE = new_definition
 ('DEFFnA_GATE',
 "!
 (d q :time->wordn#wordn) (en :time->bool#bool) (s :time->wordn) .
 DEFFnA_GATE d en s q =
 ! t:time .
 (s (t+1) = BSel(en t) => BSel(d t) | s t) /\ 
 (q t = (s t, s t))"
 );
  %-----%
  N-bit negative-triggered flip-flop, no set, no reset, with enable.
  %-----%

  let DEFFnB_GATE = new_definition
 ('DEFFnB_GATE',
 "!
 (d q :time->wordn#wordn) (en :time->bool#bool) (s :time->wordn) .
 DEFFnB_GATE d en s q =
 ! t:time .
 (s (t+1) = ASel(en t) => ASel(d t) | s t) /\ 
 (q t = (s t, s (t+1)))"
 );
  %-----%
  One-bit positive-triggered flip-flop, no set, with reset, with enable.
  %-----%

  let DREFFA_GATE = new_definition
 ('DREFFA_GATE',
 "!
 (d en rst q :time->bool#bool) (s :time->bool) .
 DREFFA_GATE d en rst s q =
 ! t:time .
 (s (t+1) = BSel(en t) => (BSel(rst t) => F | BSel(d t)) | s t) /\ 
 (q t = (s t, s t))"
 );
  %-----%
  One-bit negative-triggered flip-flop, no set, with reset, with enable.
  %-----%

  let DREFFB_GATE = new_definition
 ('DREFFB_GATE',
 "!
 (d en rst q :time->bool#bool) (s :time->bool) .
 DREFFB_GATE d en rst s q =
 ! t:time .
 (s (t+1) = ASel(en t) => (ASel(rst t) => F | ASel(d t)) | s t) /\ 
 (q t = (s t, s (t+1)))"
 );

```

```

%-----
One-bit positive-triggered flip-flop, with set, no reset, with enable.
-----%
let DSEFFA_GATE = new_definition
  ('DSEFFA_GATE',
  "! (d en rst q :time->bool#bool) (s :time->bool) .
  DSEFFA_GATE d en rst s q =
 ! t:time .
 (s (t+1) = BSel(en t) => (BSel(rst t) => T | BSel(d t)) | s t) /\ 
 (q t = (s t, s t))"
  );
;

%-----
One-bit negative-triggered flip-flop, with set, no reset, with enable.
-----%
let DSEFFB_GATE = new_definition
  ('DSEFFB_GATE',
  "! (d en rst q :time->bool#bool) (s :time->bool) .
  DSEFFB_GATE d en rst s q =
 ! t:time .
 (s (t+1) = ASel(en t) => (ASel(rst t) => T | ASel(d t)) | s t) /\ 
 (q t = (s t, s (t+1)))"
  );
;

%-----
One-bit positive-triggered flip-flop, with set, with reset, with enable.
-----%
let DRSEFFA_GATE = new_definition
  ('DRSEFFA_GATE',
  "! (d en rst set q :time->bool#bool) (s :time->bool) .
  DRSEFFA_GATE d en rst set s q =
 ! t:time .
 (s (t+1) = BSel(en t)
 => ((BSel(set t) /\ -BSel(rst t)) => T |
 (-BSel(set t) /\ BSel(rst t)) => F |
 (-BSel(set t) /\ -BSel(rst t)) => BSel(d t) | ARB)
 | s t) /\ 
 (q t = (s t, s t))"
  );
;

%-----
One-bit negative-triggered flip-flop, with set, with reset, with enable.
-----%
let DRSEFFB_GATE = new_definition
  ('DRSEFFB_GATE',
  "! (d en rst set q :time->bool#bool) (s :time->bool) .
  DRSEFFB_GATE d en rst set s q =
 ! t:time .
 (s (t+1) = ASel(en t)
 => ((ASel(set t) /\ -ASel(rst t)) => T |
 (-ASel(set t) /\ ASel(rst t)) => F |
 (-ASel(set t) /\ -ASel(rst t)) => ASel(d t) | ARB)
 | s t) /\ 
 (q t = (s t, s (t+1)))"
  );
;

close_theory();
;

%-----
File: counters_def.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993
This file contains the ml source for the counters used in the gate-level

```

specification of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

```
-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/',
 '/home/elvis6/dfura/hol/Library/tools/']
);;

set_flag ('timing', true);;
system 'rm counters_def.th';;
new_theory 'counters_def';;
map new_parent ['piiaux_def';'wordn_def';'array_def';'ineq'];;

%-----
Positive-triggered up-counter, no reset.
-----%

let UpCntA_GATE = new_definition
('UpCntA_GATE',
  "! (sz :num) (d q :time->wordn#wordn) (ld up z :time->bool#bool)
 (s :time->wordn) .
  UpCntA_GATE sz d ld up s q z =
 ! t:time .
 (s (t+1) = (BSel(ld t)) => BSel(d t) |
 (BSel(up t)) => INCN sz (s t) | s t) /\%
 (q t = (((ASel(up t)) => INCN sz (s t) | s t) ,
 ((BSel(up t)) => INCN sz (s t) | s t))) /\%
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);;

%-----
Negative-triggered up-counter, no reset.
-----%

let UpCntB_GATE = new_definition
('UpCntB_GATE',
  "! (sz :num) (d q :time->wordn#wordn) (ld up z :time->bool#bool)
 (s :time->wordn) .
  UpCntB_GATE sz d ld up s q z =
 ! t:time .
 (s (t+1) = (ASel(ld t)) => ASel(d t) |
 (ASel(up t)) => INCN sz (s t) | s t) /\%
 (q t = (((ASel(up t)) => INCN sz (s t) | s t) ,
 ((BSel(up t)) => INCN sz (s (t+1)) | s (t+1))) ) /\%
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);;

%-----
Positive-triggered down-counter, no reset.
-----%

let DownCntA_GATE = new_definition
('DownCntA_GATE',
  "! (sz :num) (d q :time->wordn#wordn) (ld dn z :time->bool#bool)
 (s :time->wordn) .
  DownCntA_GATE sz d ld dn s q z =
 ! t:time .
 (s (t+1) = (BSel(ld t)) => BSel(d t) |
 (BSel(dn t)) => DECN sz (s t) | s t) /\%
 (q t = (((ASel(dn t)) => DECN sz (s t) | s t) ,
 ((BSel(dn t)) => DECN sz (s t) | s t))) /\%
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);;

%-----
Negative-triggered down-counter, no reset.
-----%
```

```

let DownCntB_GATE = new_definition
('DownCntB_GATE',
 "! (sz :num) (d q :time->wordn#wordn) (ld dn z :time->bool#bool)
 (s :time->wordn) .
 DownCntB_GATE sz d ld dn s q z =
 ! t:time .
 (s (t+1) = (ASel(ld t)) => ASel(d t) |
 (ASel(dn t)) => DECN sz (s t) | s t) /\ 
 (q t = (((ASel(dn t)) => DECN sz (s t) | s t),
 ((BSel(dn t)) => DECN sz (s (t+1)) | s (t+1))) /\ 
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);
%-----
Positive-triggered up-counter, with reset.
-----%
let UpRCntA_GATE = new_definition
('UpRCntA_GATE',
 "! (sz :num) (d q :time->wordn#wordn) (ld up rst z :time->bool#bool)
 (s :time->wordn) .
 UpRCntA_GATE sz d ld up rst s q z =
 ! t:time .
 (s (t+1) = (BSel(rst t)) => WORDN sz 0 |
 (BSel(ld t)) => BSel(d t) |
 (BSel(up t)) => INCN sz (s t) | s t) /\ 
 (q t = (((ASel(up t)) => INCN sz (s t) | s t),
 ((BSel(up t)) => INCN sz (s t) | s t))) /\ 
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);
%-----
Negative-triggered up-counter, with reset.
-----%
let UpRCntB_GATE = new_definition
('UpRCntB_GATE',
 "! (sz :num) (d q :time->wordn#wordn) (ld up rst z :time->bool#bool)
 (s :time->wordn) .
 UpRCntB_GATE sz d ld up rst s q z =
 ! t:time .
 (s (t+1) = (ASel(rst t)) => WORDN sz 0 |
 (ASel(ld t)) => ASel(d t) |
 (ASel(up t)) => INCN sz (s t) | s t) /\ 
 (q t = (((ASel(up t)) => INCN sz (s t) | s t),
 ((BSel(up t)) => INCN sz (s (t+1)) | s (t+1))) /\ 
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);
%-----
Positive-triggered down-counter, with reset.
-----%
let DownRCntA_GATE = new_definition
('DownRCntA_GATE',
 "! (sz :num) (d q :time->wordn#wordn) (ld dn rst z :time->bool#bool)
 (s :time->wordn) .
 DownRCntA_GATE sz d ld dn rst s q z =
 ! t:time .
 (s (t+1) = (BSel(rst t)) => WORDN sz 0 |
 (BSel(ld t)) => BSel(d t) |
 (BSel(dn t)) => DECN sz (s t) | s t) /\ 
 (q t = (((ASel(dn t)) => DECN sz (s t) | s t),
 ((BSel(dn t)) => DECN sz (s t) | s t))) /\ 
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0)))"
);
%-----
Negative-triggered down-counter, with reset.
-----%
let DownRCntB_GATE = new_definition

```

```

('DownRCntB_GATE',
  "! (sz :num) (d q :time->wordn#wordn) (ld dn rst z :time->bool#bool)
 (s :time->wordn) .
  DownRCntB_GATE sz d ld dn rst s q z =
 ! t:time .
 (s (t+1) = (ASel(rst t)) => WORDN sz 0 |
 (ASel(ld t)) => ASel(d t) |
 (ASel(dn t)) => DECN sz (s t) | s t) /\ 
 (q t = (((ASel(dn t)) => DECN sz (s t) | s t),
 ((BSel(dn t)) => DECN sz (s (t+1)) | s (t+1))) ) /\ 
 (z t = ((ASel(q t) = WORDN sz 0), (BSel(q t) = WORDN sz 0))) "
);
;

close_theory();;

%-----%
File: datapaths_def.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993

This file contains the ml source for the datapath blocks of the R-Port of the
FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High
Technology Center.

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/hol/Library/abs_theory/';
  '/home/elvis6/dfura/hol/Library/tools/';
  '/home/elvis6/dfura/ftep/piu/hol/lib/'
]);
;

set_flag ('timing', true);
;

system 'rm datapaths_def.th';
;

new_theory 'datapaths_def';
;

loadf 'abs_theory';
;

map new_parent ['piuaux_def';'array_def';'wordn_def';'ineq'];
;

let REP_ty = abs_type_info (theorem 'piuaux_def' 'REP');
;

%-----%
  Counter block used to build timers.
%-----%
let DP_CTR_GATE = new_definition
  ('DP_CTR_GATE',
 "! (busB_in busA_out1 busA_out2 :time->wordn#wordn)
 (cir_wr c_ld cir_rd ce cin csror_ld cor_rd c_out :time->bool#bool)
 (r_ctr_in r_ctr r_ctr_new r_ctr_out :time->wordn)
 (r_ctr_mux_sel r_ctr_irden r_ctr_ce r_ctr_cin r_ctr_cry
 r_ctr orden :time->bool) .
  DP_CTR_GATE busB_in cir_wr c_ld cir_rd ce cin csror_ld cor_rd
 r_ctr_in r_ctr_mux_sel r_ctr_irden r_ctr r_ctr_ce r_ctr_cin
 r_ctr_cry
 r_ctr_new r_ctr_out r_ctr_orden busA_out1 busA_out2 c_out =
 !(t:time).
 (r_ctr_in (t+1) = (BSel(cir_wr t)) => BSel(busB_in t) | r_ctr_in t) /\ 
 (r_ctr_mux_sel (t+1) = BSel(c_ld t)) /\ 
 (r_ctr_irden (t+1) = BSel(cir_rd t)) /\ 
 (r_ctr (t+1) = (r_ctr_mux_sel t)) => r_ctr_in t | r_ctr_new t) /\ 
 (r_ctr_ce (t+1) = ASel(ce t)) /\ 
 (r_ctr_cin (t+1) = ASel(cin t)) /\ 
 (r_ctr_cry (t+1) = (r_ctr_ce t) /\ (r_ctr_cin t) /\ ONES 31 (r_ctr t)) /\ 
 (r_ctr_new (t+1) =
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
 ((r_ctr_ce t) /\ (r_ctr_cin t)) => INCN 31 (r_ctr t) | r_ctr t) /\ 
................................................................

```

```

(r_ctr_out (t+1) = (BSel(csror_ld t)) => r_ctr_new t | r_ctr_out t) /\ 
(r_ctr_orden (t+1) = BSel(csr_rd t)) /\ 
(busA_out1 t =
  (((r_ctr_irden t) => r_ctr_in t | ARBN), ARBN)) /\ 
(busA_out2 t =
  (((r_ctr_orden t) => r_ctr_out t | ARBN), ARBN)) /\ 
(c_out t = ((r_ctr_cry t), (r_ctr_cry (t+1))))"
);

%-----
Interrupt Control Register (ICR) block.
-----%
let DP_ICR_GATE = new_definition
('DP_ICR_GATE',
  '! (rep :^REP_ty)
 (busA_in busB_in busA_out icr_out :time->wordn#wordn)
 (icr_wr_feedback icr_wr icr_select icr_ld icr_rd :time->bool#bool)
 (r_icr_old r_icr_mask r_icr :time->wordn)
 (r_icr_rden :time->bool) .
  DP_ICR_GATE rep busA_in busB_in icr_wr_feedback icr_wr icr_select icr_ld icr_rd
 r_icr_old r_icr_mask r_icr r_icr_rden busA_out icr_out =
 !(t:time).
 (r_icr_old (t+1) =
 (BSel(icr_wr_feedback t)) => BSel(busA_in t) | r_icr_old t) /\ 
 (r_icr_mask (t+1) =
 (BSel(icr_wr t)) => BSel(busB_in t) | r_icr_mask t) /\ 
 (r_icr (t+1) =
 (BSel(icr_ld t))
 => (ASel(icr_select t)) => Andn rep (r_icr_old t, r_icr_mask t)
 | Orn rep (r_icr_old t, r_icr_mask t)
 | r_icr t) /\ 
 (r_icr_rden (t+1) = BSel(icr_rd t)) /\ 
 (busA_out t = (((r_icr_rden t) => r_icr t | ARBN), ARBN)) /\ 
 (icr_out t = (r_icr t, r_icr (t+1)))"
);
;

%-----
Control register used to build General Control Register (GCR) and Communication
Control Register (CCR).
-----%
let DP_CR_GATE = new_definition
('DP_CR_GATE',
  '! (busB_in busA_out cr_out :time->wordn#wordn)
 (cr_wr cr_rd :time->bool#bool)
 (r_cr :time->wordn)
 (r_cr_rden :time->bool) .
  DP_CR_GATE busB_in cr_wr cr_rd
 r_cr r_cr_rden
 busA_out cr_out =
 !(t:time).
 (r_cr (t+1) = (BSel(cr_wr t)) => BSel(busB_in t) | r_cr t) /\ 
 (r_cr_rden (t+1) = BSel(cr_rd t)) /\ 
 (busA_out t = (((r_cr_rden t) => r_cr t | ARBN), ARBN)) /\ 
 (cr_out t = (r_cr t, r_cr (t+1)))"
);
;

%-----
Status Register Block.
-----%
let DP_SR_GATE = new_definition
('DP_SR_GATE',
  '! (inp busA_out :time->wordn#wordn)
 (sror_ld sr_rd :time->bool#bool)
 (r_sr :time->wordn)
 (r_sr_rden :time->bool) .
  DP_SR_GATE inp sror_ld sr_rd
 r_sr r_sr_rden
 busA_out =
 !(t:time).

```

```

(r_sr (t+1) = (BSel(sror_ld t)) => BSel(inp t) | r_sr t) /\ 
(r_sr_rden (t+1) = BSel(sr_rd t)) /\ 
(busA_out t = (((r_sr_rden t) => r_sr t | ARBN), ARBN))"
);

close_theory();;

%-----
File: buses_def.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993
-----%
system 'rm buses_def.th';;

new_theory 'buses_def';

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/ml/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);;

map new_parent ['piiaux_def';'array_def';'wordn_def';'busn_def';'ineq'];;

new_type_abbrev('time',":num");
new_type_abbrev('wordn',":num->bool");

let Bus2n_CF = new_definition
('Bus2n_CF',
  '! (m n :num) (inD1 inD2 :busn#busn) .
  Bus2n_CF (m,n) inD1 inD2 =
 let offa1 = OFFnP (ASel inD1) (m,n) in
 let offa2 = OFFnP (ASel inD2) (m,n) in
 let offb1 = OFFnP (BSel inD1) (m,n) in
 let offb2 = OFFnP (BSel inD2) (m,n) in
 ((~offa1) => offa2 | T) /\
 ((~offb1) => offb2 | T))"
);

let Bus12n_CF = new_definition
('Bus12n_CF',
  '! (m n :num) (inD1 inD2 inD3 inD4 inD5 inD6 inD7 inD8 inD9 inD10 inD11
 inD12 :busn#busn) .
  Bus12n_CF (m,n) inD1 inD2 inD3 inD4 inD5 inD6 inD7 inD8 inD9 inD10 inD11
 inD12 =
 let offa1 = OFFnP (ASel inD1) (m,n) in
 let offa2 = OFFnP (ASel inD2) (m,n) in
 let offa3 = OFFnP (ASel inD3) (m,n) in
 let offa4 = OFFnP (ASel inD4) (m,n) in
 let offa5 = OFFnP (ASel inD5) (m,n) in
 let offa6 = OFFnP (ASel inD6) (m,n) in
 let offa7 = OFFnP (ASel inD7) (m,n) in
 let offa8 = OFFnP (ASel inD8) (m,n) in
 let offa9 = OFFnP (ASel inD9) (m,n) in
 let offa10 = OFFnP (ASel inD10) (m,n) in
 let offa11 = OFFnP (ASel inD11) (m,n) in
 let offa12 = OFFnP (ASel inD12) (m,n) in
 let offb1 = OFFnP (BSel inD1) (m,n) in
 let offb2 = OFFnP (BSel inD2) (m,n) in
 let offb3 = OFFnP (BSel inD3) (m,n) in
 let offb4 = OFFnP (BSel inD4) (m,n) in
 let offb5 = OFFnP (BSel inD5) (m,n) in
 let offb6 = OFFnP (BSel inD6) (m,n) in
 let offb7 = OFFnP (BSel inD7) (m,n) in
 let offb8 = OFFnP (BSel inD8) (m,n) in
 let offb9 = OFFnP (BSel inD9) (m,n) in
 let offb10 = OFFnP (BSel inD10) (m,n) in

```

```

let offb11 = OFFnP (BSel inD11) (m,n) in
let offb12 = OFFnP (BSel inD12) (m,n) in
((~-offa1) => (offa2 /\ offa3 /\ offa4 /\ offa5 /\ offa6 /\ offa7 /\ 
 offa8 /\ offa9 /\ offa10 /\ offa11 /\ offa12) |
 (~offa2) => (offa3 /\ offa4 /\ offa5 /\ offa6 /\ offa7 /\ offa8 /\ 
 offa9 /\ offa10 /\ offa11 /\ offa12) |
 (~offa3) => (offa4 /\ offa5 /\ offa6 /\ offa7 /\ offa8 /\ offa9 /\ 
 offa10 /\ offa11 /\ offa12) |
 (~offa4) => (offa5 /\ offa6 /\ offa7 /\ offa8 /\ offa9 /\ offa10 /\ 
 offa11 /\ offa12) |
 (~offa5) => (offa6 /\ offa7 /\ offa8 /\ offa9 /\ offa10 /\ offa11 /\ 
 offa12) |
 (~offa6) => (offa7 /\ offa8 /\ offa9 /\ offa10 /\ offa11 /\ offa12) |
 (~offa7) => (offa8 /\ offa9 /\ offa10 /\ offa11 /\ offa12) |
 (~offa8) => (offa9 /\ offa10 /\ offa11 /\ offa12) |
 (~offa9) => (offa10 /\ offa11 /\ offa12) |
 (~offa10) => (offa11 /\ offa12) |
 (~offa11) => (offa12 | T) |
 ((~-offb1) => (offb2 /\ offb3 /\ offb4 /\ offb5 /\ offb6 /\ offb7 /\ 
 offb8 /\ offb9 /\ offb10 /\ offb11 /\ offb12) |
 (~offb2) => (offb3 /\ offb4 /\ offb5 /\ offb6 /\ offb7 /\ offb8 /\ 
 offb9 /\ offb10 /\ offb11 /\ offb12) |
 (~offb3) => (offb4 /\ offb5 /\ offb6 /\ offb7 /\ offb8 /\ offb9 /\ 
 offb10 /\ offb11 /\ offb12) |
 (~offb4) => (offb5 /\ offb6 /\ offb7 /\ offb8 /\ offb9 /\ offb10 /\ 
 offb11 /\ offb12) |
 (~offb5) => (offb6 /\ offb7 /\ offb8 /\ offb9 /\ offb10 /\ offb11 /\ 
 offb12) |
 (~offb6) => (offb7 /\ offb8 /\ offb9 /\ offb10 /\ offb11 /\ offb12) |
 (~offb7) => (offb8 /\ offb9 /\ offb10 /\ offb11 /\ offb12) |
 (~offb8) => (offb9 /\ offb10 /\ offb11 /\ offb12) |
 (~offb9) => (offb10 /\ offb11 /\ offb12) |
 (~offb10) => (offb11 /\ offb12) |
 (~offb11) => (offb12 | T))"
);

let MERGE2n_GATE = new_definition
('MERGE2n_GATE',
"! (m n :num) (inD1 inD2 out :time->busn#busn) .
MERGE2n_GATE (m,n) inD1 inD2 out =
  !t:time.
  out t =
 (((Bus2n_CF (m,n) (inD1 t) (inD2 t))
 => (ONnP (ASel(inD1 t)) (m,n)) => (ASel(inD1 t)) |
 (ONnP (ASel(inD2 t)) (m,n)) => (ASel(inD2 t)) | offn
 | ARBN),
 ((Bus2n_CF (m,n) (inD1 t) (inD2 t))
 => (ONnP (BSel(inD1 t)) (m,n)) => (BSel(inD1 t)) |
 (ONnP (BSel(inD2 t)) (m,n)) => (BSel(inD2 t)) | offn
 | ARBN))"
);

let JOIN2n_GATE = new_definition
('JOIN2n_GATE',
"! (m n :num) (inD1 inD2 :time->busn#busn) (out :time->wordn#wordn) .
JOIN2n_GATE (m,n) inD1 inD2 out =
  !t:time.
  out t =
 (((Bus2n_CF (m,n) (inD1 t) (inD2 t))
 => (ONnP (ASel(inD1 t)) (m,n)) => wordnVAL (ASel(inD1 t)) |
 (ONnP (ASel(inD2 t)) (m,n)) => wordnVAL (ASel(inD2 t))
 | wordnVAL (Offn)
 | ARBN),
 ((Bus2n_CF (m,n) (inD1 t) (inD2 t))
 => (ONnP (BSel(inD1 t)) (m,n)) => wordnVAL (BSel(inD1 t)) |
 (ONnP (BSel(inD2 t)) (m,n)) => wordnVAL (BSel(inD2 t))
 | wordnVAL (Offn)
 | ARBN))"
);

let JOIN12n_GATE = new_definition
('JOIN12n_GATE',

```

```

"! (m n :num) (inD1 inD2 inD3 inD4 inD5 inD6 inD7 inD8 inD9 inD10 inD11
  inD12 :time->busn#busn) (out :time->wordn#wordn) .
JOIN12n_GATE (m,n) inD1 inD2 inD3 inD4 inD5 inD6 inD7 inD8 inD9 inD10 inD11
  inD12 out =
  !t:time.
  out t =
 (((Bus12n_CF (m,n) (inD1 t) (inD2 t) (inD3 t) (inD4 t) (inD5 t)
 (inD6 t) (inD7 t) (inD8 t) (inD9 t) (inD10 t) (inD11 t)
 (inD12 t))
 => (ONnP (ASel(inD1 t)) (m,n)) => wordnVAL (ASel(inD1 t)) |
 (ONnP (ASel(inD2 t)) (m,n)) => wordnVAL (ASel(inD2 t)) |
 (ONnP (ASel(inD3 t)) (m,n)) => wordnVAL (ASel(inD3 t)) |
 (ONnP (ASel(inD4 t)) (m,n)) => wordnVAL (ASel(inD4 t)) |
 (ONnP (ASel(inD5 t)) (m,n)) => wordnVAL (ASel(inD5 t)) |
 (ONnP (ASel(inD6 t)) (m,n)) => wordnVAL (ASel(inD6 t)) |
 (ONnP (ASel(inD7 t)) (m,n)) => wordnVAL (ASel(inD7 t)) |
 (ONnP (ASel(inD8 t)) (m,n)) => wordnVAL (ASel(inD8 t)) |
 (ONnP (ASel(inD9 t)) (m,n)) => wordnVAL (ASel(inD9 t)) |
 (ONnP (ASel(inD10 t)) (m,n)) => wordnVAL (ASel(inD10 t)) |
 (ONnP (ASel(inD11 t)) (m,n)) => wordnVAL (ASel(inD11 t)) |
 (ONnP (ASel(inD12 t)) (m,n)) => wordnVAL (ASel(inD12 t))
 | wordnVAL (Offn)

 | ARBN),
 ((Bus12n_CF (m,n) (inD1 t) (inD2 t) (inD3 t) (inD4 t) (inD5 t)
 (inD6 t) (inD7 t) (inD8 t) (inD9 t) (inD10 t) (inD11 t)
 (inD12 t))
 => (ONnP (BSel(inD1 t)) (m,n)) => wordnVAL (BSel(inD1 t)) |
 (ONnP (BSel(inD2 t)) (m,n)) => wordnVAL (BSel(inD2 t)) |
 (ONnP (BSel(inD3 t)) (m,n)) => wordnVAL (BSel(inD3 t)) |
 (ONnP (BSel(inD4 t)) (m,n)) => wordnVAL (BSel(inD4 t)) |
 (ONnP (BSel(inD5 t)) (m,n)) => wordnVAL (BSel(inD5 t)) |
 (ONnP (BSel(inD6 t)) (m,n)) => wordnVAL (BSel(inD6 t)) |
 (ONnP (BSel(inD7 t)) (m,n)) => wordnVAL (BSel(inD7 t)) |
 (ONnP (BSel(inD8 t)) (m,n)) => wordnVAL (BSel(inD8 t)) |
 (ONnP (BSel(inD9 t)) (m,n)) => wordnVAL (BSel(inD9 t)) |
 (ONnP (BSel(inD10 t)) (m,n)) => wordnVAL (BSel(inD10 t)) |
 (ONnP (BSel(inD11 t)) (m,n)) => wordnVAL (BSel(inD11 t)) |
 (ONnP (BSel(inD12 t)) (m,n)) => wordnVAL (BSel(inD12 t))
 | wordnVAL (Offn)

 | ARBN))"
);
close_theory();

```

3 PIU Design Specification

This section contains the HOL listings for the PIU design specification. Subsection 3.1 contains definitions used throughout the PIU specification. Subsections 3.2–3.6 contain the specifications for the P-Port, M-Port, R-Port, C-Port, and SU-Cont, respectively. Each of these subsections contains three theories, defining the data structures, the gate-level structure, and the clock-level behavior for each of the five PIU ports.

3.1 PIU-Applicable Definitions

This section contains the code for the theory *piuaux_def*, containing several definitions used throughout the PIU specification.

```
%-----  
File: piuaux_def.ml  
  
Author: (c) D.A. Fura 1992-93  
  
Date: 1 March 1993  
  
This file contains auxiliary definitions needed for the specification of the  
PTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing  
High Technology Center.  
-----%  
  
set_flag ('timing', true);;  
  
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/';  
 '/home/elvis6/dfura/hol/Library/abs_theory/';  
 ]);;  
  
system 'rm piuaux_def.th';;  
  
new_theory 'piuaux_def';;  
  
loadf 'abs_theory';;  
  
new_type_abbrev('time', ":num");;  
new_type_abbrev('wordn', ":(num->bool)");;  
  
-----  
Abstract data type for the SU_Cont FSM states.  
-----%  
  
let sfsm_ty_Axiom =  
  define_type 'sfsm_ty_Axiom'  
 'sfsm_ty = SSTART | SRA | SPF | SC0I | SC0F | ST | SC1I |  
 SC1F | SS | SSTOP | SCS | SN | SO';;  
  
let ASel = new_definition  
  ('ASel',  
 "!x: #* . ASel x = FST x"  
  );;  
  
let BSel = new_definition  
  ('BSel',  
 "!x: #* . BSel x = SND x"  
  );;  
  
let sig = new_definition  
  ('sig',  
 "sig (sel : #* -> #*) (signal : time -> #*) = (\t. (sel (signal t)))"  
  );;
```

```

let asig = new_definition
  ('asig',
 "asig (sel :*->**#**) (signal :time->*) = (\t. ASel (sel (signal t)))"
  )::;

let bsig = new_definition
  ('bsig',
 "bsig (sel :*->**#**) (signal :time->*) = (\t. BSel (sel (signal t)))"
  )::;

let VDD = new_definition
  ('VDD',
 "! t:time . VDD t = T,T"
  )::;

let GND = new_definition
  ('GND',
 "! t:time . GND t = F,F"
  )::;

let REP_lemma = new_abstract_representation 'REP'
[('Andn', ":(wordn#wordn->wordn)");
 ('Orn', ":(wordn#wordn->wordn)");
 ('Ham_Dec', ":(wordn->wordn)");
 ('Ham_Det1', ":(wordn->wordn)");
 ('Ham_Det2', ":(wordn#bool->bool)");
 ('Ham_Enc', ":(wordn->wordn)");
 ('Par_Dec', ":(wordn->wordn)");
 ('Par_Det', ":(wordn->bool)");
 ('Par_Enc', ":(wordn->wordn)")
];
];

let rep_ty = abs_type_info REP_lemma;;
close_theory();;

```

3.2 P-Port Definitions

This section contains the theories *paux_def*, *pblock_def*, and *pclock_def*, defining the P-Port design.

```

%-----
File: paux_def.ml
Author: (c) D.A. Fura 1992
Date: 10 December 1992
-----%
set_flag ('timing', true);

set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/work/'
 ]);

system 'rm paux_def.th';

new_theory 'paux_def';

map new_parent ['busn_def'];

new_type_abbrev ('time', ":num");
new_type_abbrev ('timeC', ":num");
new_type_abbrev ('wordn', ":(num->bool)");
new_type_abbrev ('busn', ":(num->wire)");

```

```

%-----  

Abstract data type for the P-Port FSM states.  

%-----  

let pfsm_ty_Axiom =  

  define_type 'pfsm_ty_Axiom'  

  'pfsm_ty = PH | PA | PD';;  

%-----  

Abstract data type for the P-Port instruction.  

%-----  

let PCI =  

  define_type 'PCI'  

  'PCI = PC_X';;  

%-----  

Abstract data type for the state.  

%-----  

let pc_state =  

  define_type 'pc_state'  

  'pc_state = PCState wordn bool wordn bool pfsm_ty bool bool bool  

 bool bool bool bool wordn bool bool bool  

 bool bool bool';;  

let P_addrS = new_recursive_definition  

  false  

  pc_state  

  'P_addrS'  

"P_addrS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst  

  P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_  

  P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_  

  P_male_ P_rule_)  

= P_addr";;  

let P_dest1S = new_recursive_definition  

  false  

  pc_state  

  'P_dest1S'  

"P_dest1S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst  

  P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_  

  P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_  

  P_male_ P_rule_)  

= P_dest1";;  

let P_be_S = new_recursive_definition  

  false  

  pc_state  

  'P_be_S'  

"P_be_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst  

  P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_  

  P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_  

  P_male_ P_rule_)  

= P_be_";;  

let P_wrS = new_recursive_definition  

  false  

  pc_state  

  'P_wrS'  

"P_wrS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst  

  P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_  

  P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_  

  P_male_ P_rule_)  

= P_wr";;  

let P_fsm_statesS = new_recursive_definition  

  false  

  pc_state  

  'P_fsm_statesS'  

"P_fsm_statesS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst  

  P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_  

  P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_  

  P_male_ P_rule_)  

= P_fsm_state";;

```

```

let P_fsm_rstS = new_recursive_definition
  false
  pc_state
  'P_fsm_rstS'
  "P_fsm_rstS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_rst";;

let P_fsm_mrqtS = new_recursive_definition
  false
  pc_state
  'P_fsm_mrqtS'
  "P_fsm_mrqtS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_mrqt";;

let P_fsm_sackS = new_recursive_definition
  false
  pc_state
  'P_fsm_sackS'
  "P_fsm_sackS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_sack";;

let P_fsm_cgnt_S = new_recursive_definition
  false
  pc_state
  'P_fsm_cgnt_S'
  "P_fsm_cgnt_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_cgnt_";;

let P_fsm_crqt_S = new_recursive_definition
  false
  pc_state
  'P_fsm_crqt_S'
  "P_fsm_crqt_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_crqt_";;

let P_fsm_hold_S = new_recursive_definition
  false
  pc_state
  'P_fsm_hold_S'
  "P_fsm_hold_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_hold_";;

let P_fsm_lock_S = new_recursive_definition
  false
  pc_state
  'P_fsm_lock_S'
  "P_fsm_lock_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
  = P_fsm_lock_";;

let P_rqqtS = new_recursive_definition

```

```

 false
pc_state
'P_rqTS'
"P_rqTS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_rqt";;

let P_sizeS = new_recursive_definition
false
pc_state
'P_sizeS'
"P_sizeS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_size";;

let P_loadS = new_recursive_definition
false
pc_state
'P_loadS'
"P_loadS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_load";;

let P_downS = new_recursive_definition
false
pc_state
'P_downS'
"P_downS (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_down";;

let P_lock_S = new_recursive_definition
false
pc_state
'P_lock_S'
"P_lock_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_lock_";;

let P_lock_inh_S = new_recursive_definition
false
pc_state
'P_lock_inh_S'
"P_lock_inh_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_lock_inh_";;

let P_male_S = new_recursive_definition
false
pc_state
'P_male_S'
"P_male_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cgnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqt P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rule_)
 = P_male_";;

let P_rule_S = new_recursive_definition
false
pc_state

```

```

'P_rale_S'
"P_rale_S (PCState P_addr P_dest1 P_be_ P_wr P_fsm_state P_fsm_rst
 P_fsm_mrqt P_fsm_sack P_fsm_cqnt_ P_fsm_crqt_ P_fsm_hold_
 P_fsm_lock_ P_rqts P_size P_load P_down P_lock_ P_lock_inh_
 P_male_ P_rale_)
 = P_rale_";;

let State_CASES =
  prove_cases_thm (prove_induction_thm pc_state);;

let State_Selectors_Work = prove_thm
  ('State_Selectors_Work',
  "!:pc_state .
  s = (PCState (P_addrS s) (P_dest1S s) (P_be_S s) (P_wrs s) (P_fsm_stateS s)
 (P_fsm_rstS s) (P_fsm_mrqtS s) (P_fsm_sackS s) (P_fsm_cqnt_S s)
 (P_fsm_crqt_S s) (P_fsm_hold_S s) (P_fsm_lock_S s) (P_rqts s)
 (P_sizeS s) (P_loadS s) (P_downS s) (P_lock_S s) (P_lock_inh_S s)
 (P_male_S s) (P_rale_S s))",
  GBN_TAC
  THEN STRUCT_CASES_TAC (SPEC "s:pc_state" State_CASES)
  THEN REWRITE_TAC [P_addrS; P_dest1S; P_be_S; P_wrs; P_fsm_stateS; P_fsm_rstS;
 P_fsm_mrqtS; P_fsm_sackS; P_fsm_cqnt_S; P_fsm_crqt_S;
 P_fsm_hold_S; P_fsm_lock_S; P_rqts; P_sizeS; P_loadS;
 P_downS; P_lock_S; P_lock_inh_S; P_male_S; P_rale_S]
  );
;

%----- Abstract data type for the environment. -----
let pc_env =
  define_type 'pc_env'
 'pc_env = PCEnv bool#bool wordn#wordn bool#bool bool#bool
 wordn#wordn bool#bool bool#bool wordn#wordn
 bool#bool bool#bool bool#bool''';

let RstE = new_recursive_definition
  false
  pc_env
  'RstE'
  "RstE (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cqnt_ I_hold_ I_srdy_)"
 = Rst";;

let L_ad_inE = new_recursive_definition
  false
  pc_env
  'L_ad_inE'
  "L_ad_inE (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cqnt_ I_hold_ I_srdy_)"
 = L_ad_in";;

let L_ads_E = new_recursive_definition
  false
  pc_env
  'L_ads_E'
  "L_ads_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cqnt_ I_hold_ I_srdy_)"
 = L_ads_";;

let L_den_E = new_recursive_definition
  false
  pc_env
  'L_den_E'
  "L_den_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cqnt_ I_hold_ I_srdy_)"
 = L_den_";;

let L_be_E = new_recursive_definition
  false
  pc_env

```

```

'L_be_E'
" L_be_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = L_be_";;

let L_wrE = new_recursive_definition
false
pc_env
'L_wrE'
" L_wrE (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = L_wr";;

let L_lock_E = new_recursive_definition
false
pc_env
'L_lock_E'
" L_lock_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = L_lock_";;

let I_ad_inE = new_recursive_definition
false
pc_env
'I_ad_inE'
" I_ad_inE (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = I_ad_in";;

let I_cgnt_E = new_recursive_definition
false
pc_env
'I_cgnt_E'
" I_cgnt_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = I_cgnt_";;

let I_hold_E = new_recursive_definition
false
pc_env
'I_hold_E'
" I_hold_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = I_hold_";;

let I_srdy_E = new_recursive_definition
false
pc_env
'I_srdy_E'
" I_srdy_E (PCEnv Rst L_ad_in L_ads_ L_den_ L_be_ L_wr L_lock_ I_ad_in
 I_cgnt_ I_hold_ I_srdy_)
 = I_srdy_";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm pc_env);;

let Env_Selectors_Work = prove_thm
('Env_Selectors_Work',
 "!:pc_env .
  e = (PCEnv (RstE e) (L_ad_inE e) (L_ads_E e) (L_den_E e) (L_be_E e)
 (L_wrE e) (L_lock_E e) (I_ad_inE e) (I_cgnt_E e) (I_hold_E e)
 (I_srdy_E e))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "e:pc_env" Env_CASES)
THEN REWRITE_TAC [RstE; L_ad_inE; L_ads_E; L_den_E; L_be_E; L_wrE; L_lock_E;
 I_ad_inE; I_cgnt_E; I_hold_E; I_srdy_E]
);;

%-----
Abstract data type for the output.
-----%

```

```

let pc_out =
  define_type 'pc_out'
 'pc_out = PCOut busn#busn bool#bool busn#busn busn#busn
 wire#wire wire#wire bool#bool bool#bool wire#wire
 wire#wire bool#bool bool#bool';

let L_ad_out0 = new_recursive_definition
  false
  pc_out
  'L_ad_out0'
  "L_ad_out0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = L_ad_out";;

let L_ready_0 = new_recursive_definition
  false
  pc_out
  'L_ready_0'
  "L_ready_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = L_ready_";;

let I_ad_out0 = new_recursive_definition
  false
  pc_out
  'I_ad_out0'
  "I_ad_out0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_ad_out";;

let I_be_0 = new_recursive_definition
  false
  pc_out
  'I_be_0'
  "I_be_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_be_";;

let I_rale_0 = new_recursive_definition
  false
  pc_out
  'I_rale_0'
  "I_rale_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_rale_";;

let I_male_0 = new_recursive_definition
  false
  pc_out
  'I_male_0'
  "I_male_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_male_";;

let I_crqt_0 = new_recursive_definition
  false
  pc_out
  'I_crqt_0'
  "I_crqt_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_crqt_";;

let I_cale_0 = new_recursive_definition
  false
  pc_out
  'I_cale_0'
  "I_cale_0 (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
  = I_cale_";;

let I_mrdy_0 = new_recursive_definition
  false

```

```

pc_out
'I_mrdy_O'
"!I_mrdy_O (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
 = I_mrdy_";;

let I_last_O = new_recursive_definition
false
pc_out
'I_last_O'
"!I_last_O (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
 = I_last_";;

let I_hlda_O = new_recursive_definition
false
pc_out
'I_hlda_O'
"!I_hlda_O (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
 = I_hlda_";;

let I_lock_O = new_recursive_definition
false
pc_out
'I_lock_O'
"!I_lock_O (PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_
 I_crqt_ I_cale_ I_mrdy_ I_last_ I_hlda_ I_lock_)
 = I_lock_";;

let Out_CASES =
prove_cases_thm (prove_induction_thm pc_out);;

let Out_Selectors_Work = prove_thm
('Out_Selectors_Work',
"!p:pc_out .
 p = (PCOut (L_ad_out0 p) (L_ready_0 p) (I_ad_out0 p) (I_be_0 p) (I_rale_0 p)
 (I_male_0 p) (I_crqt_0 p) (I_cale_0 p) (I_mrdy_0 p) (I_last_0 p)
 (I_hlda_0 p) (I_lock_0 p))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "p:pc_out" Out_CASES)
THEN REWRITE_TAC [L_ad_out0; L_ready_0; I_ad_out0; I_be_0; I_rale_0;
 I_male_0; I_crqt_0; I_cale_0; I_mrdy_0; I_last_0; I_hlda_0;
 I_lock_0]
);;

close_theory();;

```

%-----

File: pblock_def.ml
Author: (c) D.A. Fura 1992
Date: 18 February 1993

This file contains the ml source for the gate-level specification of the PIU P-Port, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/pport/';
 '/home/elvis6/dfura/ftep/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/';
 '/home/elvis6/dfura/hol/ml/'];
);;
set_flag ('timing', true);;
system 'rm pblock_def.th';;

```

new_theory 'pblock_def';

loadf 'aux_defs';

map new_parent ['paux_def';'wordn_def';'array_def';'ffs_def';'counters_def'];
map load_parent ['piiaux_def';'gates_def1';'latches_def';'buses_def'];

%-----
P-Port data latches.
-----%


let Data_Latches_GATE = new_definition
('Data_Latches_GATE',
  '! (lad_in lbe_in_ :time->wordn#wordn) (lwr_in en_in be_sel :time->bool#bool)
 (addr be_ :time->wordn) (dest1 wr :time->bool)
 (data_out addr_out be_out_ :time->wordn#wordn)
 (dest1_out wr_out :time->bool#bool) .
  Data_Latches_GATE lad_in lbe_in_ lwr_in en_in be_sel
 addr dest1 be_ wr
 data_out addr_out dest1_out be_out_ wr_out =
  ! t:time .
 (addr (t+1) =
 (ASel(en_in t)) => SUBARRAY (ASel(lad_in t)) (25,0) | addr t) /\ 
 (dest1 (t+1) =
 (ASel(en_in t)) => ELEMENT (ASel(lad_in t)) (31) | dest1 t) /\ 
 (be_ (t+1) = (ASel(en_in t)) => ASel(lbe_in_ t) | be_ t) /\ 
 (wr (t+1) = (ASel(en_in t)) => ASel(lwr_in t) | wr t) /\ 

 (data_out t = (ASel(lad_in t), ASel(lad_in t))) /\ 
 (let od1 = MALTER ARBN (31,28) (be_ (t+1)) in
 (let od2 = ALTER od1 (27) (wr (t+1)) in
 (let od3 = ALTER od2 (26) F in
 (let od4 = MALTER od3 (25,24) (SUBARRAY (addr (t+1)) (1,0)) in
 (let od5 = MALTER od4 (23,0) (SUBARRAY (addr (t+1)) (25,2)) in
 (addr_out t = (od5, od5)))))) /\ 
 (dest1_out t = ((dest1 (t+1)), (dest1 (t+1)))) /\ 
 (be_out_ t = (((ASel(be_sel t)) => be_ (t+1) | ASel(lbe_in_ t)),
 ((BSel(be_sel t)) => be_ (t+1) | ASel(lbe_in_ t)))) /\ 
 (wr_out t = (wr (t+1) , wr (t+1)))"
  );
;

%-----
Input logic for P_rqt latch.
-----%


let Req_Inputs_GATE = new_definition
('Req_Inputs_GATE',
  '! (l_ads_ l_den_ reset_rqt :time->bool#bool)
 (rqt_ins rqt_inR rqt_inE :time->bool#bool) .
  Req_Inputs_GATE l_ads_ l_den_ reset_rqt rqt_ins rqt_inR rqt_inE =
  ! t:time .
 (rqt_ins t = ((~ASel(l_ads_ t) /\ ASel(l_den_ t)) ,
 (~BSel(l_ads_ t) /\ BSel(l_den_ t)))) /\ 
 (rqt_inR t = (ASel(reset_rqt t) , BSel(reset_rqt t))) /\ 
 (rqt_inE t = ((ASel(rqt_ins t) \ ASel(rqt_inR t)) ,
 (BSel(rqt_ins t) \ BSel(rqt_inR t))))"
  );
;

%-----
Input logic for P_size counter.
-----%


let Ctr_Logic_GATE = new_definition
('Ctr_Logic_GATE',
  '! (l_ad_in :time->wordn#wordn) (load_in down_in zero_cnt :time->bool#bool)
 (p_size :time->wordn) (p_load p_down :time->bool) .
  Ctr_Logic_GATE l_ad_in load_in down_in zero_cnt p_size p_load p_down =
  ! t:time .
 (p_load (t+1) = BSel(load_in t)) /\ 
 (p_down (t+1) = BSel(down_in t)) /\ 
 (p_size (t+1) = (p_load t)

```

```

 => SUBARRAY (BSel(l_ad_in t)) (1,0) |
(p_down t) => DECN 1 (p_size t) | p_size t) /\

(zero_cnt t =
  ((p_size t = (p_down t) => (WORDN 1 1) | (WORDN 1 0)),
  (p_size t = (p_down t) => (WORDN 1 1) | (WORDN 1 0))))"
);

%-----
Accumulated random logic.
-----%


let Scat_Logic_GATE = new_definition
('Scat_Logic_GATE',
"! (p_addr :time->wordn#wordn)
  (rst fsm_astate fsm_dstate fsm_hlda_ p_dest1 p_wr p_rqt :time->bool#bool)
  (zero_cnt i_srdy_ i_ad_data_out_en l_ad_out_en_ i_rale_ :time->bool#bool)
  (i_male_ i_crqf_ fsm_mrqt fsm_RST fsm_sack reset_rqt :time->bool#bool)
  (l_ready :time->bool#bool).

Scat_Logic_GATE rst fsm_astate fsm_dstate fsm_hlda_ p_addr p_dest1 p_wr
  p_rqt zero_cnt i_srdy_ i_ad_data_out_en l_ad_out_en_ i_rale_
  i_male_ i_crqf_ fsm_mrqt fsm_RST fsm_sack reset_rqt
  l_ready =
  ! t:time .
  (i_ad_data_out_en t = (ASel(p_wr t) /\ ASel(fsm_dstate t)),
 (BSel(p_wr t) /\ BSel(fsm_dstate t))) /\

  (l_ad_out_en_ t = ((ASel(fsm_astate t) /\
 ~ASel(fsm_hlda_ t) /\
 ASel(fsm_dstate t) /\ ASel(p_wr t)),
 (BSel(fsm_astate t) /\
 ~BSel(fsm_hlda_ t) /\
 BSel(fsm_dstate t) /\ BSel(p_wr t))) /\

  (i_rale_ t = ((~(ASel(p_dest1 t) /\
 ((SUBARRAY (ASel(p_addr t)) (23,22)) = (WORDN 1 3)) /\

 (ASel(fsm_astate t) /\
 (ASel(p_rqt t)))),\

 (~(~BSel(p_dest1 t) /\
 ((SUBARRAY (BSel(p_addr t)) (23,22)) = (WORDN 1 3)) /\

 BSel(fsm_astate t) /\
 BSel(p_rqt t)))))) /\

  (i_male_ t = ((~(ASel(p_dest1 t) /\
 -(~(SUBARRAY (ASel(p_addr t)) (23,22)) = (WORDN 1 3)) /\

 ASel(fsm_astate t) /\
 ASel(p_rqt t)),\

 (~(~BSel(p_dest1 t) /\
 -(~(SUBARRAY (BSel(p_addr t)) (23,22)) = (WORDN 1 3)) /\

 BSel(fsm_astate t) /\
 BSel(p_rqt t)))))) /\

  (i_crqf_ t = ((~(ASel(p_dest1 t) /\
 (ASel(p_rqt t))),\

 (~BSel(p_dest1 t) /\
 (BSel(p_rqt t)))))) /\

  (fsm_mrqt t = ((~ASel(p_dest1 t) /\ ASel(p_rqt t)),
 (~BSel(p_dest1 t) /\ BSel(p_rqt t)))) /\

  (fsm_RST t = (ASel(rst t), BSel(rst t))) /\

  (fsm_sack t = ((ASel(zero_cnt t) /\ ~ASel(i_srdy_ t),
 /\ ASel(fsm_dstate t)),
 (BSel(zero_cnt t) /\ ~BSel(i_srdy_ t),
 /\ BSel(fsm_dstate t)))) /\

  (reset_rqt t = ((ASel(rst t) /\ ASel(fsm_sack t)),
 (BSel(rst t) /\ BSel(fsm_sack t)))) /\

  (l_ready t = ((~ASel(i_srdy_ t) /\ ASel(fsm_dstate t)),
 (~BSel(i_srdy_ t) /\ BSel(fsm_dstate t))))"

);
;

%-----
Input logic for P_lock_ latch.
-----%


let Lock_Inputs_GATE = new_definition
('Lock_Inputs_GATE',
"! (rst fsm_dstate p_male_ p_rale_ :time->bool#bool)
```

```

(lock_inE lock_inh_inE :time->bool#bool) .
Lock_Inputs_GATE rst fsm_dstate p_male_ p_rale_ lock_inE lock_inh_inE =
! t:time .
  (lock_inE t = (ASel(rst t) \& ASel(fsm_dstate t)),
 (BSel(rst t) \& BSel(fsm_dstate t))) \|
  (lock_inh_inE t = (ASel(rst t) \& ~ASel(p_male_ t) \& ~ASel(p_rale_ t)),
 (BSel(rst t) \& ~BSel(p_male_ t) \& ~BSel(p_rale_ t)))"
);
%-----%
P-Port controller state machine.
-----%

let FSM_GATE = new_definition
('FSM_GATE',
 '! (rst_in mrqt_in sack_in cgnt_in crqt_in hold_in :time->bool#bool)
 (lock_in :time->bool#bool)
 (state :time->p fsm_ty)
 (rst mrqt sack cgnt_ crqt_ hold_ lock_ :time->bool)
 (astate_out dstate_out hlda_out_ :time->bool#bool) .
FSM_GATE rst_in mrqt_in sack_in cgnt_in crqt_in hold_in_ lock_in_
 state rst mrqt sack cgnt_ crqt_ hold_ lock_
 astate_out dstate_out hlda_out_ =
! t:time .
(state (t+1) =
 (rst t) => PA |
 (state t = PH) => ((hold_ t) => PA | PH) |
 (state t = PA) =>
 (((mrqt t) \|
  ((~crqt_ t) \& ~cgnt_ t)) => PD |
  (((~hold_ t) \& lock_ t) => PH | PA)) |
 ((sack t \& hold_ t) => PA |
 (sack t \& (~hold_ t) \& ~lock_ t) => PA |
 (sack t \& (~hold_ t) \& lock_ t) => PH | PD)) \|
(rst (t+1) = BSel(rst_in t)) \|
(mrqt (t+1) = BSel(mrqt_in t)) \|
(sack (t+1) = BSel(sack_in t)) \|
(cgnt_ (t+1) = BSel(cgnt_in_ t)) \|
(crqt_ (t+1) = BSel(crqt_in_ t)) \|
(hold_ (t+1) = BSel(hold_in_ t)) \|
(lock_ (t+1) = BSel(lock_in_ t)) \|
(astate_out t = (state (t+1) = PA) , (state (t+1) = PA)) \|
(dstate_out t = (state (t+1) = PD) , (state (t+1) = PD)) \|
(hlda_out_ t = (~(state (t+1) = PH)) , (~(state (t+1) = PH)))"
);
%-----%
P-Port Block.
-----%

let PBlock_GATE = new_definition
('PBlock_GATE',
 '! (s :time->pc_state) (e :time->pc_env) (p :time->pc_out) .
PBlock_GATE s e p =
? (fsm_ystate fsm_dstate rqt_data_out_en reset_rqt :time->bool#bool)
 (data_out addr_out be_out :time->wordn#wordn)
 (ad_data_out ad_addr_out :time->busn#busn)
 (rqt_ins rqt_inR rqt_inE rqt_outQ :time->bool#bool)
 (zero_cnt zero_cnt_1_ad_out_en_rale_male_ :time->bool#bool)
 (fsm_mrqt fsm_rst fsm_sack_1_ready i_cgnt lock_inE :time->bool#bool)
 (lock_outQ lock_inh_inE lock_inh_outQ p_male_outQ :time->bool#bool)
 (p_rale_outQ lock_outQ dest1_out wr_out :time->bool#bool) .
(Data_Latches_GATE (sig L_ad_inE e) (sig L_be_E e) (sig L_wrE e) rqt_
 fsm_ystate (sig P_addrS s) (sig P_dest1S s)
 (sig P_be_S s) (sig P_wrs s) data_out addr_out
 dest1_out be_out wr_out) \|
(TRIBUFn_GATE data_out data_out_en ad_data_out) \|
(TRIBUFn_GATE addr_out fsm_ystate ad_addr_out) \|
(MERGE2n_GATE (31,0) ad_data_out ad_addr_out (sig I_ad_out0 p)) \|
(TRIBUFn_GATE be_out (sig I_hlda_0 p) (sig I_be_0 p)) \|
(Req_Inputs_GATE (sig L_ads_E e) (sig L_den_E e) reset_rqt rqt_ins

```

```

 rqt_inR rqt_inE) /\

(DSRELatB_GATE GND rqt_ins rqt_inR rqt_inE (sig P_rqts s) rqt_outQ) /\

(NOT_GATE rqt_outQ rqt_) /\
(Ctr_Logic_GATE (sig L_ad_inE e) rqt_ l_ready zero_cnt (sig P_sizeS s)
 (sig P_loads s) (sig P_downS s)) /\
(Scat_Logic_GATE (sig RstE e) fsm_astate fsm_dstate (sig I_hlda_O p)
 addr_out dest1_out wr_out rqt_outQ zero_cnt
 (sig I_srdy_E e) data_out_en l_ad_out_en_rale_male_
 (sig I_crqt_O p) fsm_mrqt fsm_rst fsm_sack reset_rqt
 l_ready) /\
(TRIBUF_GATE rale_ (sig I_hlda_O p) (sig I_rale_O p)) /\
(TRIBUF_GATE male_ (sig I_hlda_O p) (sig I_male_O p)) /\
(TRIBUF_GATE GND (sig I_hlda_O p) (sig I_mrdy_O p)) /\
(NOT_GATE zero_cnt zero_cnt_) /\
(TRIBUF_GATE zero_cnt_ (sig I_hlda_O p) (sig I_last_O p)) /\
(NOT_GATE l_ready (sig L_ready_O p)) /\
(DSELatB_GATE (sig L_lock_E e) lock_inE (sig P_lock_S s)
 lock_outQ) /\
(DSELatB_GATE (sig L_lock_E e) (sig RstE e) lock_inh_inE
 (sig P_lock_inh_S s) lock_inh_outQ) /\
(Lock_Inputs_GATE (sig RstE e) fsm_dstate p_male_outQ p_rale_outQ
 lock_inE lock_inh_inE) /\
(DELatB_GATE male_ fsm_astate (sig P_male_S s) p_male_outQ) /\
(DELatB_GATE rale_ fsm_astate (sig P_rale_S s) p_rale_outQ) /\
(NOT_GATE lock_outQ lock_outQ_) /\
(NAND2_GATE lock_outQ lock_inh_outQ (sig I_lock_O p)) /\
(NOT_GATE (sig I_cgnt_E e) i_cgnt) /\
(NAND3_GATE i_cgnt fsm_astate (sig I_hold_E e) (sig I_cale_O p)) /\
(TRINBUFn_GATE (sig I_ad_inE e) l_ad_out_en_ (sig L_ad_outO p)) /\
(FSM_GATE fsm_rst fsm_mrqt fsm_sack (sig I_cgnt_E e) (sig I_crqt_O p)
 (sig I_hold_E e) lock_outQ (sig P_fsm_stateS s)
 (sig P_fsm_rstS s) (sig P_fsm_mrqtS s) (sig P_fsm_sackS s)
 (sig P_fsm_cgnt_S s) (sig P_fsm_crqt_S s) (sig P_fsm_hold_S s)
 (sig P_fsm_lock_S s) fsm_astate fsm_dstate (sig I_hlda_O p))"

);

let PBlock_EXP = save_thm
('PBlock_EXP',
(BETA_RULE
(REEWRITE_RULE [EXPAND_LET_RULE Data_Latches_GATE;Req_Inputs_GATE;
 Ctr_Logic_GATE; Scat_Logic_GATE;Lock_Inputs_GATE;FSM_GATE;
 NOT_GATE;NAND2_GATE;NAND3_GATE;TRIBUF_GATE;
 TRIBUFn_GATE;TRINBUFn_GATE;DELatB_GATE;DSELatB_GATE;
 DSRELatB_GATE;MERGE2n_GATE;ASel;BSel;GND;sig]
(SPEC_ALL PBlock_GATE)))
);

close_theory();;
```

%-----

File: pclock_def.ml

Author: (c) D.A. Fura 1992

Date: 18 February 1992

This file contains the ml source for the clock-level specification of the PIU P-Port, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center. The bulk of this code was translated from an M-language simulation program using a translator written by P.J. Windley at the University of Idaho.

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/PIU/hol/lib/',
 '/home/elvis6/dfura/ftp/PIU/hol/pport/',
 '/home/elvis6/dfura/hol/Library/tools/',
 '/home/elvis6/dfura/hol/ml/'
]);;

```

system 'rm pclock_def.th';
new_theory 'pclock_def';
loadf 'aux_defs';

map new_parent ['array_def';'wordn_def';'busn_def'];
map load_parent ['piiaux_def';'paux_def'];

new_type_abbrev ('timeC',":num");

%-----
-- Next-state definition for P-Port instruction.
%-----

let PC_NSF = new_definition
('PC_NSF',
  "! (s :pc_state) (e :pc_env) .
  PC_NSF s e =
 let new_P_fsm_state =
 ((P_fsm_rstS s) => PA |
 (P_fsm_stateS s = PH) => ((P_fsm_hold_S s) => PA | PH) |
 (P_fsm_stateS s = PA) =>
 (((P_fsm_mrqtS s) /\ 
 ((~P_fsm_crqt_S s) /\ ~P_fsm_cgnt_S s)) => PD |
 (((~P_fsm_hold_S s) /\ P_fsm_lock_S s) => PH | PA)) |
 ((P_fsm_sackS s /\ P_fsm_hold_S s) => PA |
 (P_fsm_sackS s /\ (~P_fsm_hold_S s) /\ ~P_fsm_lock_S s) => PA |
 (P_fsm_sackS s /\ (~P_fsm_hold_S s) /\ P_fsm_lock_S s) => PH | PD))
 in
 let new_P_addr = ((~P_rqts s)
 => (SUBARRAY (ASel(L_ad_inE e)) (25,0))
 | P_addrS s) in
 let new_P_dest1 = ((~P_rqts s)
 => (ELEMENT (ASel(L_ad_inE e)) (31))
 | P_dest1S s) in
 let new_P_be_ = ((~P_rqts s) => ASel(L_be_E e) | P_be_S s) in
 let new_P_wr = ((~P_rqts s) => ASel(L_wrE e) | P_wrS s) in
 let new_P_size =
 ((P_loads s) => (SUBARRAY (BSel(L_ad_inE e)) (1,0)) |
 (P_downS s) => (DECN 1 (P_sizeS s)) | P_sizes s)) in
 let p_ale = (~BSel(L_ads_E e) /\ BSel(L_den_E e)) in
 let p_sack =
 ((P_sizeS s = ((P_downS s) => (WORDN 1 1) | (WORDN 1 0))) /\ 
 ~BSel(I_srdy_E e) /\
 (new_P_fsm_state = PD)) in
 let new_P_rqt =
 ((p_ale /\ BSel(RstE e) /\ p_sack)
 => ((p_ale /\ ~(BSel(RstE e) /\ p_sack)) => T |
 (~p_ale /\ (BSel(RstE e) /\ p_sack)) => F |
 (~p_ale /\ ~(BSel(RstE e) /\ p_sack)) => F | ARB)
 | (P_rqts s)) in
 let new_P_load = (-new_P_rqt) in
 let new_P_down = (~BSel(I_srdy_E e) /\ (new_P_fsm_state = PD)) in
 let new_P_male_ =
 ((new_P_fsm_state = PA)
 => ~(-new_P_dest1 /\
 (~((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3))) /\ 
 (new_P_fsm_state = PA)) /\ 
 new_P_rqt)
 | P_male_S s) in
 let new_P_rule_ =
 ((new_P_fsm_state = PA)
 => ~(-new_P_dest1 /\
 ((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3)) /\ 
 (new_P_fsm_state = PA)) /\ 
 new_P_rqt)
 | P_rule_S s) in
 let new_P_lock_ =
 (((BSel(RstE e)) /\ (new_P_fsm_state = PD))
 => (BSel(RstE e)) => T | BSel(L_lock_E e)
 | P_lock_S s) in

```

```

let new_P_lock_inh_ =
  (((BSel(RstE e)) \ / -new_P_male_ \ / -new_P_rale_)
 => (BSel(RstE e)) => T | BSel(L_lock_E e)
 | P_lock_inh_S s) in
let new_P_fsm_RST = BSel(RstE e) in
let new_P_fsm_mrqt = (-new_P_dest1 \ / new_P_rqqt) in
let new_P_fsm_sack = p_sack in
let new_P_fsm_cgnt_ = BSel(I_cgnt_E e) in
let new_P_fsm_crqt_ = (-(new_P_dest1 \ / new_P_rqqt)) in
let new_P_fsm_hold_ = BSel(I_hold_E e) in
let new_P_fsm_lock_ = new_P_lock in
let new_P_fsm_state =
  (PCState new_P_addr new_P_dest1 new_P_be_ new_P_wr new_P_fsm_state
 new_P_fsm_RST new_P_fsm_mrqt new_P_fsm_sack new_P_fsm_cgnt_
 new_P_fsm_crqt_ new_P_fsm_hold_ new_P_fsm_lock_ new_P_rqqt new_P_size
 new_P_load new_P_down new_P_lock_ new_P_lock_inh_ new_P_male_
 new_P_rale_)"
);
;

let PC_NSF_EXP = save_thm
('PC_NSF_EXP',
 (EXPAND_LET_RULE (REWRITE_RULE [ASel;BSel] PC_NSF))
);
;

%-----
----- Output definition for P-Port instruction.
-----%

```

```

let PC_OF = new_definition
('PC_OF',
 "! (s :pc_state) (e :pc_env) .
 PC_OF s e =
 let new_P_fsm_state =
  ((P_fsm_rsts s) => PA |
 (P_fsm_stateS s = PH) => ((P_fsm_hold_S s) => PA | PH) |
 (P_fsm_stateS s = PA) =>
 (((P_fsm_mrqtS s) \ /
 ((-P_fsm_crqt_S s) \ / -P_fsm_cgnt_S s)) => PD |
 (((-P_fsm_hold_S s) \ / P_fsm_lock_S s) => PH | PA)) |
 ((P_fsm_sackS s \ / P_fsm_hold_S s) => PA |
 (P_fsm_sackS s \ / (-P_fsm_hold_S s) \ / -P_fsm_lock_S s) => PA |
 (P_fsm_sackS s \ / (-P_fsm_hold_S s) \ / P_fsm_lock_S s) => PH | PD))
 in
 let new_P_addr = ((-P_rqts s)
 => (SUBARRAY (ASel(L_ad_inE e)) (25,0))
 | P_addrS s) in
 let new_P_dest1 = ((-P_rqts s)
 => (ELEMENT (ASel(L_ad_inE e)) (31))
 | P_dest1S s) in
 let new_P_be_ = ((-P_rqts s) => ASel(L_be_E e) | P_be_S s) in
 let new_P_wr = ((-P_rqts s) => ASel(L_wrE e) | P_wrs s) in
 let new_P_size =
  ((P_loadS s) => (SUBARRAY (BSel(L_ad_inE e)) (1,0)) |
 (P_downs s) => (DECN 1 (P_sizeS s)) | P_sizes s)) in
 let p_ale = (-BSel(L_ads_E e) \ / BSel(L_den_E e)) in
 let p_sack =
  ((P_sizeS s = ((P_downs s) => (WORDN 1 1) | (WORDN 1 0))) \ /
 -BSel(I_srdy_E e) \ /
 (new_P_fsm_state = PD)) in
 let new_P_rqqt =
  ((p_ale \ / BSel(RstE e) \ / p_sack)
 => ((p_ale \ / -(BSel(RstE e) \ / p_sack)) => T |
 (~p_ale \ / (BSel(RstE e) \ / p_sack)) => F |
 (~p_ale \ / -(BSel(RstE e) \ / p_sack)) => F | ARB)
 | (P_rqts s)) in
 let new_P_load = (-new_P_rqqt) in
 let new_P_down = (-BSel(I_srdy_E e) \ / (new_P_fsm_state = PD)) in
 let new_P_male_ =
  ((new_P_fsm_state = PA)
 => -(-new_P_dest1 \ /
 (-((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3))) \ /
 (new_P_fsm_state = PA) \ /

```

```

 new_P_rqst)
 | P_male_S s) in
let new_P_rule_ =
  ((new_P_fsm_state = PA)
  => ~(-new_P_dest1 /\ 
 ((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3)) /\ 
 (new_P_fsm_state = PA) /\ 
 new_P_rqst)
 | P_rule_S s) in
let new_P_lock_ =
  (((BSel(RstE e)) \/\ (new_P_fsm_state = PD))
  => (BSel(RstE e)) => T | BSel(L_lock_E e)
  | P_lock_S s) in
let new_P_lock_inh_ =
  (((BSel(RstE e)) \/\ ~new_P_male_ \/\ ~new_P_rule_)
  => (BSel(RstE e)) => T | BSel(L_lock_E e)
  | P_lock_inh_S s) in
let new_P_fsm_rst = BSel(RstE e) in
let new_P_fsm_mrqt = (~new_P_dest1 /\ new_P_rqst) in
let new_P_fsm_sack = p_sack in
let new_P_fsm_cgnt_ = BSel(I_cgnt_E e) in
let new_P_fsm_crqt_ = (~(new_P_dest1 /\ new_P_rqst)) in
let new_P_fsm_hold_ = BSel(I_hold_E e) in
let new_P_fsm_lock_ = new_P_lock_ in

let lad_en_ =
  ((new_P_fsm_state = PA) \/
  (new_P_fsm_state = PH) \/
  ((new_P_fsm_state = PD) /\ new_P_wr)) in
let L_ad_out =
  (((~lad_en_) => BUSN (ASel(I_ad_inE e)) | Offn),
  ((~lad_en_) => BUSN (BSel(I_ad_inE e)) | Offn)) in
let L_ready_ = (((~(ASel(I_srdy_E e)) /\ (new_P_fsm_state = PD)),
  (~(~BSel(I_srdy_E e)) /\ (new_P_fsm_state = PD)))) in
let cd0 = ARBN in
let cd1 = (ALTER cd0 (31,28) new_P_be_) in
let cd2 = (ALTER cd1 (27) new_P_wr) in
let cd3 = (ALTER cd2 (26) F) in
let cd4 = (ALTER cd3 (25,24) (SUBARRAY new_P_addr (1,0))) in
let cd5 = (ALTER cd4 (23,0) (SUBARRAY new_P_addr (25,2))) in
let I_ad_out =
  (((new_P_wr /\ (new_P_fsm_state = PD)) => BUSN (ASel(L_ad_inE e)) | 
  (new_P_fsm_state = PA) => BUSN cd5 | Offn),
  ((new_P_wr /\ (new_P_fsm_state = PD)) => BUSN (ASel(L_ad_inE e)) | 
  (new_P_fsm_state = PA) => BUSN cd5 | Offn)) in
let I_be_ =
  (((~(new_P_fsm_state = PH))
  => BUSN ((new_P_fsm_state = PA) => new_P_be_ | ASel(L_be_E e)))
  | Offn),
  (((~(new_P_fsm_state = PH))
  => BUSN ((new_P_fsm_state = PA) => new_P_be_ | ASel(L_be_E e)))
  | Offn)) in
let rule_outA_ = (~(-new_P_dest1 /\ 
 ((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3)) /\ 
 (new_P_fsm_state = PA) /\ 
 (P_rqts s))) in
let rule_outB_ = (~(-new_P_dest1 /\ 
 ((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3)) /\ 
 (new_P_fsm_state = PA) /\ 
 new_P_rqst)) in
let I_rule_ = (((~(new_P_fsm_state = PH)) => WIRE rule_outA_ | Z),
  (((~(new_P_fsm_state = PH)) => WIRE rule_outB_ | Z)) in
let male_outA_ = (~(-new_P_dest1 /\ 
 (~((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3))) /\ 
 (new_P_fsm_state = PA) /\ 
 (P_rqts s))) in
let male_outB_ = (~(-new_P_dest1 /\ 
 (~((SUBARRAY new_P_addr (25,24)) = (WORDN 1 3))) /\ 
 (new_P_fsm_state = PA) /\ 
 new_P_rqst)) in
let I_male_ = (((~(new_P_fsm_state = PH)) => WIRE male_outA_ | Z),
  (((~(new_P_fsm_state = PH)) => WIRE male_outB_ | Z)) in

```

```

let I_crqt_ = ((~(new_P_dest1 /\ (P_rqTS s))),  

 (~(new_P_dest1 /\ new_P_rqt))) in  

let I_cale_ = ((~(~ASel(I_cgnt_E e) /\  

 (new_P_fsm_state = PA) /\  

 ASel(I_hold_E e))),  

 (~(~BSel(I_cgnt_E e) /\  

 (new_P_fsm_state = PA) /\  

 BSel(I_hold_E e)))) in  

let I_mrdy_ = (((~(new_P_fsm_state = PH)) => LO | Z)),  

 (((~(new_P_fsm_state = PH)) => LO | Z))) in  

let last_out_ =  

 (~(P_sizeS s = ((P_downS s) => (WORDN 1 1) | (WORDN 1 0)))) in  

let I_last_ = (((~(new_P_fsm_state = PH)) => WIRE last_out_ | Z)),  

 (((~(new_P_fsm_state = PH)) => WIRE last_out_ | Z))) in  

let I_hlda_ = ((~(new_P_fsm_state = PH)), (~(new_P_fsm_state = PH))) in  

let I_lock_ = ((~(~(P_lock_S s) /\ (P_lock_inh_S s))),  

 (~(~new_P_lock_ /\ new_P_lock_inh_))) in  

(PCOut L_ad_out L_ready_ I_ad_out I_be_ I_rale_ I_male_ I_crqt_ I_cale_  

 I_mrdy_ I_last_ I_hlda_ I_lock_)"  

);;  

let PC_OF_EXP = save_thm  

('PC_OF_EXP',  

 (EXPAND_LET_RULE (REWRITE_RULE [ASel;BSel] PC_OF))  

);;  

let PC_Exec = new_definition  

('PC_Exec',  

 "! (pci :PCI) (s :timeC->pc_state) (e :timeC->pc_env) (p :timeC->pc_out)  

 (t :timeC) .  

 PC_Exec pci s e p t = T"  

);;  

let PC_PreC = new_definition  

('PC_PreC',  

 "! (pci :PCI) (s :timeC->pc_state) (e :timeC->pc_env) (p :timeC->pc_out)  

 (t :timeC) .  

 PC_PreC pci s e p t = T"  

);;  

let PC_PostC = new_definition  

('PC_PostC',  

 "! (pci :PCI) (s :timeC->pc_state) (e :timeC->pc_env) (p :timeC->pc_out)  

 (t :timeC) .  

 PC_PostC pci s e p t =  

 (s (t+1) = PC_NSF (s t) (e t)) /\  

 (p t = PC_OF (s t) (e t))"  

);;  

let PC_Correct = new_definition  

('PC_Correct',  

 "! (pci :PCI) (s :timeC->pc_state) (e :timeC->pc_env) (p :timeC->pc_out)  

 (t :timeC) .  

 PC_Correct pci s e p t =  

 PC_Exec pci s e p t /\  

 PC_PreC pci s e p t  

 ==>  

 PC_PostC pci s e p t"  

);;  

let PCSet_Correct = new_definition  

('PCSet_Correct',  

 "! (s :timeC->pc_state) (e :timeC->pc_env) (p :timeC->pc_out) .  

 PCSet_Correct s e p = !(pci:PCI)(t:timeC). PC_Correct pci s e p t"  

);;  

let Next_State_THM = TAC_PROOF  

(([[], "PCSet_Correct s e p ==> (s (t+1) = PC_NSF (s t) (e t))"),  

 REWRITE_TAC [PCSet_Correct;PC_Correct;PC_Exec;PC_PreC;PC_PostC]  

 THEN REWRITE_TAC  

 [LEFT_IMP_FORALL_CONV

```

```

 "(!t.
 (s(t + 1) = PC_NSF(s t)(e t)) /\ 
 (p t = PC_OF(s t)(e t))) ==>
 (s (t+1) = PC_NSF(s t)(e t))"]
THEN EXISTS_TAC "t:time"
THEN REWRITE_TAC [ADD_CLAUSES]
THEN STRIP_TAC
);
;

let P_addr_ISO = save_thm
('P_addr_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_addrS]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_addrS (s ((t:timeC) + 1))")))))
);

let P_dest1_ISO = save_thm
('P_dest1_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_dest1S]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_dest1S (s ((t:timeC) + 1))")))))
);

let P_be_ISO = save_thm
('P_be_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_be_S]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_be_S (s ((t:timeC) + 1))")))))
);

let P_wr_ISO = save_thm
('P_wr_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_wrs]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_wrs (s ((t:timeC) + 1))")))))
);

let P_fsm_state_ISO = save_thm
('P_fsm_state_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_states]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_fsm_states (s ((t:timeC) + 1))")))))
);

let P_fsm_rst_ISO = save_thm
('P_fsm_rst_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_rsts]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_fsm_rsts (s ((t:timeC) + 1))")))))
);

let P_fsm_mrqt_ISO = save_thm
('P_fsm_mrqt_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_mrqtS]
 (SUBS_OCCS [(2],UNDISCH (Next_State_THM))
 (REFL "P_fsm_mrqtS (s ((t:timeC) + 1))")))))
);

```

```

let P_fsm_sack_ISO = save_thm
  ('P_fsm_sack_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_sackS]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_fsm_sackS (s ((t:timeC) + 1))")))
  );
;

let P_fsm_cqnt_ISO = save_thm
  ('P_fsm_cqnt_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_cqnt_S]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_fsm_cqnt_S (s ((t:timeC) + 1))")))
  );
;

let P_fsm_crqt_ISO = save_thm
  ('P_fsm_crqt_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_crqt_S]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_fsm_crqt_S (s ((t:timeC) + 1))")))
  );
;

let P_fsm_hold_ISO = save_thm
  ('P_fsm_hold_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_hold_S]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_fsm_hold_S (s ((t:timeC) + 1))")))
  );
;

let P_fsm_lock_ISO = save_thm
  ('P_fsm_lock_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_fsm_lock_S]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_fsm_lock_S (s ((t:timeC) + 1))")))
  );
;

let P_rqst_ISO = save_thm
  ('P_rqst_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_rqts]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_rqts (s ((t:timeC) + 1))")))
  );
;

let P_size_ISO = save_thm
  ('P_size_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_sizeS]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_sizeS (s ((t:timeC) + 1))")))
  );
;

let P_load_ISO = save_thm
  ('P_load_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [PC_NSF_EXP;P_loads]
 (SUBS_OCCS [[2],UNDISCH (Next_State_THM)])
 (REFL "P_loads (s ((t:timeC) + 1))")))
  );
;

```

```

let P_down_ISO = save_thm
('P_down_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_downS]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "P_downS (s ((t:timeC) + 1))"))])
 );;
;

let P_lock_ISO = save_thm
('P_lock_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_lock_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "P_lock_S (s ((t:timeC) + 1))"))])
 );;
;

let P_lock_inh_ISO = save_thm
('P_lock_inh_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_lock_inh_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "P_lock_inh_S (s ((t:timeC) + 1))"))])
 );;
;

let P_male_ISO = save_thm
('P_male_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_male_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "P_male_S (s ((t:timeC) + 1))"))])
 );;
;

let P_rale_ISO = save_thm
('P_rale_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_NSF_EXP;P_rale_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "P_rale_S (s ((t:timeC) + 1))"))])
 );;
;

let Out_THM = TAC_PROOF
(([[], "PCSet_Correct s e p ==> (p t = PC_OF (s t) (e t))",
  REWRITE_TAC [PCSet_Correct;PC_Correct;PC_Exec;PC_PreC;PC_PostC]
  THEN REWRITE_TAC
 [LEFT_IMP_FORALL_CONV
 "(it.
 (s (t + 1) = PC_NSF(s t)(e t)) /\ 
 (p t = PC_OF(s t)(e t))) ==>
 (p t = PC_OF(s t)(e t))"]
  THEN EXISTS_TAC "t:time"
  THEN REWRITE_TAC [ADD_CLAUSES]
  THEN STRIP_TAC
 ]);
;

let L_ad_out_ISO = save_thm
('L_ad_out_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;L_ad_outO]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "L_ad_outO (p (t:timeC))"))))
 );;
;

let L_ready_ISO = save_thm
('L_ready_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;L_ready_O]

```

```

 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "L_ready_O (p (t:timeC))"))))

;;;

let I_ad_out_ISO = save_thm
('I_ad_out_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_ad_outO]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_ad_outO (p (t:timeC))")))))
);;

let I_be_ISO = save_thm
('I_be_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_be_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_be_O (p (t:timeC))")))))
);;

let I_rale_ISO = save_thm
('I_rale_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_rale_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_rale_O (p (t:timeC))")))))
);;

let I_male_ISO = save_thm
('I_male_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_male_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_male_O (p (t:timeC))")))))
);;

let I_crqt_ISO = save_thm
('I_crqt_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_crqt_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_crqt_O (p (t:timeC))")))))
);;

let I_cale_ISO = save_thm
('I_cale_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_cale_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_cale_O (p (t:timeC))")))))
);;

let I_mrdy_ISO = save_thm
('I_mrdy_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_mrdy_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_mrdy_O (p (t:timeC))")))))
);;

let I_last_ISO = save_thm
('I_last_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_last_O]
 (SUBS_OCCS [[([2],UNDISCH (Out_THM))]] (REFL "I_last_O (p (t:timeC))")))))
);;

let I_hlda_ISO = save_thm
('I_hlda_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [PC_OF_EXP;I_hlda_O]

```

```

 (SUBS_OCCS [([2],UNDISCH (Out_THM))] (REFL "I_hlda_O (p (t:timeC))")))
);

let I_lock_ISO = save_thm
('I_lock_ISO',
(DISCH_ALL
(REEWRITE_RULE
[PC_OF_EXP;I_lock_O]
(SUBS_OCCS [([2],UNDISCH (Out_THM))] (REFL "I_lock_O (p (t:timeC))")))
));
;

close_theory();

```

3.3 M-Port Definitions

This section contains the theories *maux_def*, *mblock_def*, and *mclock_def*, defining the M-Port design.

```

%-----
File: maux_def.ml
Author: (c) D.A. Fura 1992-93
Date: 15 January 1993
-----%

set_flag ('timing', true);
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/']
);
system 'rm maux_def.th';
new_theory 'maux_def';
map new_parent ['busn_def';'less_eq'];
new_type_abbrev ('time', ":num");
new_type_abbrev ('wordn', "(num->bool)");
new_type_abbrev ('busn', "(num->wire)");
-----%
Abstract data type for the M-Port FSM states.
-----%

let mfsm_ty_Axiom =
  define_type 'mfsm_ty_Axiom'
 'mfsm_ty = MI | MA | MW | MRR | MR | MBW';
-----%
Abstract data type for the M-Port instruction.
-----%

let MCI =
  define_type 'MCI'
 'MCI = MC_X';
-----%
Abstract data type for the state.
-----%

let mc_state =
  define_type 'mc_state'
 'mc_state = MCState mfsm_ty bool bool bool bool bool
 bool bool wordn wordn wordn bool bool bool
 bool bool

```

```

wordn wordn';;

let M_fsm_stateS = new_recursive_definition
  false
  mc_state
  'M_fsm_stateS'
  "M_fsm_stateS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_state";;

let M_fsm_male_S = new_recursive_definition
  false
  mc_state
  'M_fsm_male_S'
  "M_fsm_male_S (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_male";;

let M_fsm_rds = new_recursive_definition
  false
  mc_state
  'M_fsm_rds'
  "M_fsm_rds (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_rd";;

let M_fsm_bws = new_recursive_definition
  false
  mc_state
  'M_fsm_bws'
  "M_fsm_bws (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_bw";;

let M_fsm_wwS = new_recursive_definition
  false
  mc_state
  'M_fsm_wwS'
  "M_fsm_wwS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_ww";;

let M_fsm_last_S = new_recursive_definition
  false
  mc_state
  'M_fsm_last_S'
  "M_fsm_last_S (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_last";;

let M_fsm_mrdy_S = new_recursive_definition
  false
  mc_state
  'M_fsm_mrdy_S'
  "M_fsm_mrdy_S (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_mrdy";;

let M_fsm_zero_cntS = new_recursive_definition
  false
  mc_state
  'M_fsm_zero_cntS'
  "M_fsm_zero_cntS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_zero_cnt";;

```

```

= M_fsm_zero_cnt";;

let M_fsm_rstS = new_recursive_definition
  false
  mc_state
  'M_fsm_rstS'
  "M_fsm_rstS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_fsm_rst";;

let M_seS = new_recursive_definition
  false
  mc_state
  'M_seS'
  "M_seS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_se";;

let M_wrS = new_recursive_definition
  false
  mc_state
  'M_wrS'
  "M_wrS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_wr";;

let M_addrS = new_recursive_definition
  false
  mc_state
  'M_addrS'
  "M_addrS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_addr";;

let M_beS = new_recursive_definition
  false
  mc_state
  'M_beS'
  "M_beS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_be";;

let M_countsS = new_recursive_definition
  false
  mc_state
  'M_countsS'
  "M_countsS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_count";;

let M_rdyS = new_recursive_definition
  false
  mc_state
  'M_rdyS'
  "M_rdyS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_rdy";;

let M_wwdelS = new_recursive_definition
  false
  mc_state
  'M_wwdelS'
  "M_wwdelS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)

```

```

= M_wwdel";;

let M_parityS = new_recursive_definition
  false
  mc_state
  'M_parityS'
  "M_parityS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_parity";;

let M_rd_dataS = new_recursive_definition
  false
  mc_state
  'M_rd_dataS'
  "M_rd_dataS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_rd_data";;

let M_detectS = new_recursive_definition
  false
  mc_state
  'M_detectS'
  "M_detectS (MCState M_fsm_state M_fsm_male_ M_fsm_rd M_fsm_bw M_fsm_ww
 M_fsm_last_ M_fsm_mrdy_ M_fsm_zero_cnt M_fsm_rst M_se M_wr
 M_addr M_be M_count M_rdy M_wwdel M_parity M_rd_data M_detect)
  = M_detect";;

let State_CASES =
  prove_cases_thm (prove_induction_thm mc_state);;

let State_Selectors_Work = prove_thm
  ('State_Selectors_Work',
  '! s:mc_state .
  s = (MCState (M_fsm_statesS s) (M_fsm_male_S s) (M_fsm_rds s) (M_fsm_bws s)
 (M_fsm_wws s) (M_fsm_last_S s) (M_fsm_mrdy_S s)
 (M_fsm_zero_ctns s) (M_fsm_rsts s) (M_seS s) (M_wrs s)
 (M_addrS s) (M_beS s) (M_countS s) (M_rdyS s) (M_wwdelS s)
 (M_parityS s) (M_rd_dataS s) (M_detectS s))",
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "s:mc_state" State_CASES)
  THEN REWRITE_TAC [M_fsm_statesS; M_fsm_male_S; M_fsm_rds; M_fsm_bws;
 M_fsm_wws; M_fsm_last_S; M_fsm_mrdy_S; M_fsm_zero_ctns;
 M_fsm_rsts; M_seS; M_wrs; M_addrS; M_beS; M_countS;
 M_rdyS; M_wwdelS; M_parityS; M_rd_dataS; M_detectS]
  );;

%-----
Abstract data type for the environment.
-----%
let mc_env =
  define_type 'mc_env'
  'mc_env = MCEnv bool#bool bool#bool bool#bool wordn#wordn
 bool#bool bool#bool bool#bool bool#bool
 bool#bool wordn#wordn bool#bool wordn#wordn bool#bool
  bool#bool';
;

let RstE = new_recursive_definition
  false
  mc_env
  'RstE'
  "RstE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en Reset_parity)
  = Rst";;

let Disable_eepromE = new_recursive_definition
  false
  mc_env
  'Disable_eepromE'

```

```

"Disable_eepromE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= Disable_eeprom";;

let Disable_writesE = new_recursive_definition
false
mc_env
'Disable_writes'
"Disable_writesE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= Disable_writes";;

let I_ad_inE = new_recursive_definition
false
mc_env
'I_ad_in'
"I_ad_inE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_ad_in";;

let I_male_E = new_recursive_definition
false
mc_env
'I_male'
"I_male_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_male";;

let I_rale_E = new_recursive_definition
false
mc_env
'I_rale'
"I_rale_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_rale";;

let I_cale_E = new_recursive_definition
false
mc_env
'I_cale'
"I_cale_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_cale";;

let I_hlida_E = new_recursive_definition
false
mc_env
'I_hlida'
"I_hlida_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_hlida";;

let I_last_E = new_recursive_definition
false
mc_env
'I_last'
"I_last_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlida_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
= I_last";;

let I_be_E = new_recursive_definition
false
mc_env
'I_be'

```

```

 "I_be_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
 = I_be_";;

let I_mrdy_E = new_recursive_definition
  false
  mc_env
  'I_mrdy_E'
  "I_mrdy_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
  = I_mrdy_";;

let MB_data_inE = new_recursive_definition
  false
  mc_env
  'MB_data_inE'
  "MB_data_inE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
  = MB_data_in";;

let Edac_en_E = new_recursive_definition
  false
  mc_env
  'Edac_en_E'
  "Edac_en_E (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
  = Edac_en_";;

let Reset_parityE = new_recursive_definition
  false
  mc_env
  'Reset_parityE'
  "Reset_parityE (MCEnv Rst Disable_eeprom Disable_writes I_ad_in I_male_
 I_rale_ I_cale_ I_hlda_ I_last_ I_be_ I_mrdy_ MB_data_in
 Edac_en_ Reset_parity)
  = Reset_parity";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm mc_env);;

let Env_Selectors_Work = prove_thm
  ('Env_Selectors_Work',
  "! e:mc_env .
  e = (MCEnv (RstE e) (Disable_eepromE e) (Disable_writesE e) (I_ad_inE e)
 (I_male_E e) (I_rale_E e) (I_cale_E e) (I_hlda_E e) (I_last_E e)
 (I_be_E e) (I_mrdy_E e) (MB_data_inE e)
 (Edac_en_E e) (Reset_parityE e))",
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "e:mc_env" Env_CASES)
  THEN REWRITE_TAC [RstE; Disable_eepromE; Disable_writesE; I_ad_inE;
 I_male_E; I_rale_E; I_cale_E; I_hlda_E; I_last_E; I_be_E;
 I_mrdy_E; MB_data_inE; Edac_en_E; Reset_parityE]
  );;

%----- Abstract data type for the output. -----
let mc_out =
  define_type 'mc_out'
  'mc_out = MCOut busn#busn wire#wire wordn#wordn busn#busn
 bool#bool bool#bool bool#bool bool#bool bool#bool';;

let I_ad_outO = new_recursive_definition
  false
  mc_out
  'I_ad_outO'
  "I_ad_outO (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_

```

```

 MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= I_ad_out";;

let I_srdy_O = new_recursive_definition
false
mc_out
'I_srdy_O'
"I_srdy_O (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= I_srdy_";;

let MB_addrO = new_recursive_definition
false
mc_out
'MB_addrO'
"MB_addrO (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_addr";;

let MB_data_outO = new_recursive_definition
false
mc_out
'MB_data_outO'
"MB_data_outO (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_data_out";;

let MB_cs_eeprom_O = new_recursive_definition
false
mc_out
'MB_cs_eeprom_O'
"MB_cs_eeprom_O (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_cs_eeprom_";;

let MB_cs_sram_O = new_recursive_definition
false
mc_out
'MB_cs_sram_O'
"MB_cs_sram_O (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_cs_sram_";;

let MB_we_O = new_recursive_definition
false
mc_out
'MB_we_O'
"MB_we_O (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_we_";;

let MB_oe_O = new_recursive_definition
false
mc_out
'MB_oe_O'
"MB_oe_O (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_oe_";;

let MB_parityO = new_recursive_definition
false
mc_out
'MB_parityO'
"MB_parityO (MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_
MB_cs_sram_ MB_we_ MB_oe_ MB_parity)
= MB_parity";;

let Out_CASES =
prove_cases_thm (prove_induction_thm mc_out);;

let Out_Selectors_Work = prove_thm
('Out_Selectors_Work',

```

```

"! p:mc_out .
P = (MCOut (I_ad_out0 p) (I_srdy_0 p) (MB_addr0 p) (MB_data_out0 p)
 (MB_cs_eeprom_0 p) (MB_cs_sram_0 p) (MB_we_0 p) (MB_oe_0 p)
 (MB_parity0 p));
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "p:mc_out" Out_CASES)
THEN REWRITE_TAC [I_ad_out0; I_srdy_0; MB_addr0; MB_data_out0;
 MB_cs_eeprom_0; MB_cs_sram_0; MB_we_0; MB_oe_0;
 MB_parity0]
;;

```

```
close_theory();;
```

```
%-----
```

```
File: m_block.ml
Author: (c) D.A. Fura 1992-93
Date: 1 March 1993
```

This file contains the ml source for the gate-level specification of the M-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

```

-----%
set_search_path (search_path()) @ ['/home/elvis6/dfura/ftp/piu/hol/mpport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/ml/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/'
];
;

set_flag ('timing', true);

system 'rm mblock_def.th';

new_theory 'mblock_def';

loadf 'abs_theory';
loadf 'aux_defs';

map new_parent ['maux_def';'wordn_def';'array_def';'less_eq'];
map load_parent ['piiaux_def';'gates_def1';'latches_def';'ffs_def'];

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');

%-----%
SRAM/EEPROM selection logic.
-----%

let SE_Logic_GATE = new_definition
('SE_Logic_GATE',
 '! (i_ad :time->wordn#wordn)
  (male mem_enable cs_e_ cs_s_ :time->bool#bool)
  (M_se :time->bool) .
  SE_Logic_GATE i_ad male mem_enable M_se cs_e_ cs_s_ =
  ! t:time .
  (M_se (t+1) =
 (BSel(male t)) => (ELEMENT (BSel(i_ad t)) (23)) | M_se t) /\ 
 (cs_e_ t = ((~ASel(mem_enable t) \wedge M_se t),
 (~BSel(mem_enable t) \wedge M_se (t+1)))) /\ 
 (cs_s_ t = ((~ASel(mem_enable t) \wedge ~M_se t),
 (~BSel(mem_enable t) \wedge ~M_se (t+1))))"
);
;

%-----%
Read/write selection logic.
-----%
```

```

let WR_Logic_GATE = new_definition
  ('WR_Logic_GATE',
 "! (i_ad :time->wordn#wordn)
 (male mem_enable wr rd_mem wr_mem :time->bool#bool)
 (M_wr :time->bool) .
  WR_Logic_GATE i_ad male mem_enable M_wr wr rd_mem wr_mem =
 ! t:time .
 (M_wr (t+1) =
 (BSel(male t)) => (ELEMENT (BSel(i_ad t)) (27)) | M_wr t) /\ 
 (wr t = (M_wr t, M_wr (t+1))) /\ 
 (rd_mem t = ((ASel(mem_enable t) /\ ~M_wr t),
 (BSel(mem_enable t) /\ ~M_wr (t+1)))) /\ 
 (wr_mem t = ((ASel(mem_enable t) /\ M_wr t),
 (BSel(mem_enable t) /\ M_wr (t+1))))"
 );
  %-----%
  Address counter logic.
  %-----%

let Addr_Ctr_GATE = new_definition
  ('Addr_Ctr_GATE',
 "! (i_ad addr_out : time->wordn#wordn)
 (male rdy :time->bool#bool)
 (M_addr :time->wordn) .
  Addr_Ctr_GATE i_ad male rdy M_addr addr_out =
 ! t:time .
 (M_addr (t+1) =
 (BSel(male t)) => (SUBARRAY (BSel(i_ad t)) (18,0)) |
 (BSel(rdy t)) => (INCN 18 (M_addr t)) | M_addr t) /\ 
 (addr_out t =
 (((ASel(rdy t)) => (INCN 18 (M_addr t)) | M_addr t),
 ((BSel(rdy t)) => (INCN 18 (M_addr t)) | M_addr t)))"
 );
  %-----%
  Byte enable logic.
  %-----%

let BE_Logic_GATE = new_definition
  ('BE_Logic_GATE',
 "! (i_be_be_out :time->wordn#wordn)
 (male srdy wr_mem ww bw :time->bool#bool)
 (M_be :time->wordn) .
  BE_Logic_GATE i_be_ male srdy wr_mem M_be be_out ww bw =
 ! t:time .
 (M_be (t+1) =
 (BSel(male t) /\ BSel(srdy t))
 => (NOTN 3 (BSel(i_be_ t))) | (M_be t)) /\ 
 (be_out t = (M_be t, M_be t)) /\ 
 (ww t = ((ASel(wr_mem t) /\ (M_be t = (WORDN 3 15))),
 (BSel(wr_mem t) /\ (M_be (t+1) = (WORDN 3 15)))))) /\ 
 (bw t = ((ASel(wr_mem t) /\ ~(M_be t = (WORDN 3 15))),
 (BSel(wr_mem t) /\ ~(M_be (t+1) = (WORDN 3 15)))))" 
 );
  %-----%
  Input logic for M_rdy latch.
  %-----%

let Rdy_Logic_GATE = new_definition
  ('Rdy_Logic_GATE',
 "! (write read zero_cnt wr_mem rdy :time->bool#bool) .
  Rdy_Logic_GATE write read zero_cnt wr_mem rdy =
 ! t:time .
 rdy t = (((ASel(write t) /\ ASel(zero_cnt t)) /\ 
 (ASel(read t) /\ ASel(zero_cnt t) /\ ~ASel(wr_mem t))),
 (BSel(write t) /\ BSel(zero_cnt t)) /\ 
 (BSel(read t) /\ BSel(zero_cnt t) /\ ~BSel(wr_mem t))))"
  );

```

```

%-----
Wait state counter logic.
-----%
let Ctr_Logic_GATE = new_definition
('Ctr_Logic_GATE',
  '! (dn ld in zero_cnt :time->bool#bool)
  (M_count :time->wordn) .
  Ctr_Logic_GATE in dn ld M_count zero_cnt =
 ! t:time .
 (M_count (t+1) =
 BSel(ld t) => (BSel(in t) => (WORDN 1 1) | (WORDN 1 2)) | 
 BSel(dn t) => (DECN 1 (M_count t)) | (M_count t)) /\ 
 (zero_cnt t = ((M_count t = (ASel(dn t) => (WORDN 1 1) | (WORDN 1 0))), 
 (M_count t = (BSel(dn t) => (WORDN 1 1) | (WORDN 1 0)))))" 
  );
;

%-----
Memory control signal logic.
-----%
let Enable_Logic_GATE = new_definition
('Enable_Logic_GATE',
  '! (cs_eeprom_rd_mem address read write byte_write wwdel :time->bool#bool)
  (disable_eeprom disable_writes oe_edac_le we_ :time->bool#bool)
  (mb_wr_en_ :time->bool#bool) .
  Enable_Logic_GATE cs_eeprom_rd_mem address read write byte_write wwdel
  disable_eeprom disable_writes oe_edac_le we_mb_wr_en_ =
 ! t:time .
 (oe_t = ((-((ASel(rd_mem t) /\ ASel(address t)) /\ ASel(read t))), 
 (-((BSel(rd_mem t) /\ BSel(address t)) /\ BSel(read t)))) /\ 
 (we_t = ((-((ASel(cs_eeprom_t) /\ -ASel(disable_eeprom t)) /\ 
 -ASel(disable_writes t) /\ 
 (ASel(byte_write t) /\ ASel(write t) /\ ASel(wwdel t))), 
 (-((BSel(cs_eeprom_t) /\ -BSel(disable_eeprom t)) /\ 
 -BSel(disable_writes t) /\ 
 (BSel(byte_write t) /\ BSel(write t) /\ BSel(wwdel t)))))) /\ 
 (edac_le_t = (ASel(read t), BSel(read t))) /\ 
 (mb_wr_en_t = ((-ASel(write t)), -BSel(write t))))"
  );
;

%-----
Generation logic for I_srdy_.
-----%
let Srdy_Logic_GATE = new_definition
('Srdy_Logic_GATE',
  '! (wr rdy rdy_outQ srdy_ :time->bool#bool) .
  Srdy_Logic_GATE wr rdy rdy_outQ srdy_ =
 ! t:time .
 srdy_t = ((-((ASel(rdy_outQ t) /\ -ASel(wr t)) /\ 
 (ASel(rdy t) /\ ASel(wr t))), 
 (-((BSel(rdy_outQ t) /\ -BSel(wr t)) /\ 
 (BSel(rdy t) /\ BSel(wr t)))))" 
  );
;

%-----
Memory decode logic.
-----%
let EDAC_Decode_Logic_GATE = new_definition
('EDAC_Decode_Logic_GATE',
  '! (rep :^REP_ty)
  (mb_data_in data_out detect_out :time->wordn#wordn)
  (edac_en :time->bool#bool) .
  EDAC_Decode_Logic_GATE rep mb_data_in edac_en data_out detect_out =
 ! t:time .
 (data_out t =
 ((ASel(edac_en t) => (Ham_Dec rep (ASel(mb_data_in t))) 
 | ASel(mb_data_in t)),
 (BSel(edac_en t) => (Ham_Dec rep (BSel(mb_data_in t))) 
 | BSel(mb_data_in t)))) /\ 

```

```

(detect_out t =
  ((ASel(edac_en t) => (Ham_Det1 rep (ASel(mb_data_in t)))
 | (WORDN 3 0)),
 (BSel(edac_en t) => (Ham_Det1 rep (BSel(mb_data_in t)))
 | (WORDN 3 0))))"
)
;

%-----Memory read latches.%-----Memory read latches.

let Read_Latches_GATE = new_definition
('Read_Latches_GATE',
  '! (rep:^REP_ty)
  (data_inD detect_inD m_data_outQ :time->wordn#wordn)
  (edac_en edac_le detect_inE m_detect_outQ :time->bool#bool)
  (M_rd_data M_detect :time->wordn) .
  Read_Latches_GATE rep data_inD edac_en edac_le detect_inD detect_inE
  M_rd_data M_detect m_data_outQ m_detect_outQ =
  ! t:time .
  (M_rd_data (t+1) =
 BSel(edac_le t) => (BSel(data_inD t)) | (M_rd_data t)) /\ 
  (M_detect (t+1) =
 BSel(detect_inE t) => (BSel(detect_inD t)) | (M_detect t)) /\ 
  (m_data_outQ t = (M_rd_data t, M_rd_data t)) /\ 
  (m_detect_outQ t =
 ((Ham_Det2 rep (M_detect t, ASel(edac_en t))),
 (Ham_Det2 rep (M_detect (t+1), BSel(edac_en t))))"))
)
;

%-----Enable input logic for EDAC correction reporting.%-----Enable input logic for EDAC correction reporting.

let Detect_Enable_Logic_GATE = new_definition
('Detect_Enable_Logic_GATE',
  '! (edac_en rd_mem detect_inE :time->bool#bool) .
  Detect_Enable_Logic_GATE edac_en rd_mem detect_inE =
  ! t:time .
  detect_inE t =
  (((ASel(edac_en t) /\ ASel(rd_mem t)) \/\ -ASel(rd_mem t)),
 (BSel(edac_en t) /\ BSel(rd_mem t)) \/\ -BSel(rd_mem t)))"
)
;

%-----Memory write data multiplexer.%-----Memory write data multiplexer.

let Mux_Out_Logic_GATE = new_definition
('Mux_Out_Logic_GATE',
  '! (m_data_outQ i_ad be mb_data_out :time->wordn#wordn) .
  Mux_Out_Logic_GATE m_data_outQ i_ad be mb_data_out =
  ! t:time .
  let od1A =
  (MALTER
 ARBN
 (7,0)
 ((ELEMENT (ASel(be t)) (0))
 => (SUBARRAY (ASel(i_ad t)) (7,0))
 | (SUBARRAY (ASel(m_data_outQ t)) (7,0)))) in
  let od2A =
  (MALTER
 od1A
 (15,8)
 ((ELEMENT (ASel(be t)) (1))
 => (SUBARRAY (ASel(i_ad t)) (15,8))
 | (SUBARRAY (ASel(m_data_outQ t)) (15,8)))) in
  let od3A =
  (MALTER
 od2A
 (23,16)
 ((ELEMENT (ASel(be t)) (2))

```

```

 => (SUBARRAY (ASel(i_ad t)) (23,16))
 | (SUBARRAY (ASel(m_data_outQ t)) (23,16))) in
let od4A =
  (MALTER
 od3A
 (31,24)
 ((ELEMENT (ASel(be t)) (3))
 => (SUBARRAY (ASel(i_ad t)) (31,24))
 | (SUBARRAY (ASel(m_data_outQ t)) (31,24)))) in
let od1B =
  (MALTER
 ARBN
 (7,0)
 ((ELEMENT (BSel(be t)) (0))
 => (SUBARRAY (BSel(i_ad t)) (7,0))
 | (SUBARRAY (BSel(m_data_outQ t)) (7,0)))) in
let od2B =
  (MALTER
 od1B
 (15,8)
 ((ELEMENT (BSel(be t)) (1))
 => (SUBARRAY (BSel(i_ad t)) (15,8))
 | (SUBARRAY (BSel(m_data_outQ t)) (15,8)))) in
let od3B =
  (MALTER
 od2B
 (23,16)
 ((ELEMENT (BSel(be t)) (2))
 => (SUBARRAY (BSel(i_ad t)) (23,16))
 | (SUBARRAY (BSel(m_data_outQ t)) (23,16)))) in
let od4B =
  (MALTER
 od3B
 (31,24)
 ((ELEMENT (BSel(be t)) (3))
 => (SUBARRAY (BSel(i_ad t)) (31,24))
 | (SUBARRAY (BSel(m_data_outQ t)) (31,24)))) in
(mb_data_out t = (od4A, od4B))"
);

%-----
Data encoding logic.
-----%
let Enc_Out_Logic_GATE = new_definition
('Enc_Out_Logic_GATE',
  "! (rep :^REP_ty)
  (mb_data_out mb_edata_out :time->wordn#wordn) .
  Enc_Out_Logic_GATE rep mb_data_out mb_edata_out =
  ! t:time .
  mb_edata_out t =
  ((Ham_Enc rep (ASel(mb_data_out t))),
 (Ham_Enc rep (BSel(mb_data_out t))))"
);

%-----
Input logic for M_parity latch.
-----%
let Memparity_In_Logic_GATE = new_definition
('Memparity_In_Logic_GATE',
  "! (srdy mem_enable detect_outQ rst reset_parity :time->bool#bool)
  (memparity_inS memparity_inR memparity_inE :time->bool#bool) .
  Memparity_In_Logic_GATE srdy mem_enable detect_outQ rst reset_parity
  memparity_inS memparity_inR memparity_inE =
  ! t:time .
  (memparity_inS t =
  ((ASel(srdy t) /\ ASel(mem_enable t) /\ ASel (detect_outQ t)),
 (BSel(srdy t) /\ BSel(mem_enable t) /\ BSel (detect_outQ t))) /\
  (memparity_inR t =
  ((ASel(reset_parity t) /\ ASel(rst t)),
 (BSel(reset_parity t) /\ BSel(rst t)))) /\
```

```

(memparity_inE t =
  ((ASel(memparity_inS t) \& ASel(memparity_inR t)),
 (BSel(memparity_inS t) \& BSel(memparity_inR t))))"
);

%-----%
M-Port controller state machine.
%-----%

let FSM_GATE = new_definition
('FSM_GATE',
  "! (male_in_rd_in bw_in ww_in last_in :time->bool#bool)
  (mrdy_in_zero_cnt_in rst_in :time->bool#bool)
  (state :time->mfsm_ty)
  (male_rd bw ww last_mrdy_zero_cnt rst :time->bool)
  (address_out read_out write_out :time->bool#bool)
  (byte_write_out mem_enable_out :time->bool#bool) .
  (byte_write_out mem_enable_out :time->bool#bool) .

  PSM_GATE male_in_rd_in bw_in ww_in last_in_mrdy_in_zero_cnt_in rst_in
  state male_rd bw ww last_mrdy_zero_cnt rst
  address_out read_out write_out byte_write_out mem_enable_out =
  ! t:time.
  (state (t+1) =
 (rst t) => MI |
 (state t = MI) => ((~male_t) => MA | MI) |
 (state t = MA) =>
 (((~mrady_t) /\ ww t) => MW |
 ((~mrady_t) /\ (rd t \& bw t)) => MR | MA) |
 (state t = MR) =>
 ((bw t \& zero_cnt t) => MBW |
 (last_t \& rd t \& zero_cnt t) => MA |
 ((~last_t) /\ rd t \& zero_cnt t) => MRR | MR) |
 (state t = MRR) => MI |
 (state t = MW) =>
 ((zero_cnt t \& ~last_t) => MI |
 (zero_cnt t \& last_t) => MA | MW) |
 (male_(t+1) = BSel(male_in_t)) \|
 (rd_(t+1) = BSel(rd_in t)) \|
 (bw_(t+1) = BSel(bw_in t)) \|
 (ww_(t+1) = BSel(ww_in t)) \|
 (last_(t+1) = BSel(last_in_t)) \|
 (mrady_(t+1) = BSel(mrdy_in_t)) \|
 (zero_cnt_(t+1) = BSel(zero_cnt_in t)) \|
 (rst_(t+1) = BSel(rst_in t)) \|
  (address_out t = ((state (t+1) = MA), (state (t+1) = MA))) \|
  (read_out t = ((state (t+1) = MR), (state (t+1) = MR))) \|
  (write_out t = ((state (t+1) = MW), (state (t+1) = MW))) \|
  (byte_write_out t = ((state (t+1) = MBW), (state (t+1) = MBW))) \|
  (mem_enable_out t = ((~(state (t+1) = MI)), (~(state (t+1) = MI))))"
);

%-----%
M-Port Block.
%-----%


let MBlock_GATE = new_definition
('MBlock_GATE',
  "? (rep :^REP_ty) (s :time->mc_state) (e :time->mc_env) (p :time->mc_out) .
  MBlock_GATE rep s e p =
  ? (male mem_enable wr rd_mem wr_mem rdy_outQ srdy ww bw :time->bool#bool)
  (address read write byte_write zero_cnt rdy :time->bool#bool)
  (count_inDN count_inID wwdel_inD wwdel_outQ edac_le :time->bool#bool)
  (mb_wr_en_rdy_outQ srdy_edac_en detect_inE :time->bool#bool)
  (memparity_inS memparity_inR memparity_inE :time->bool#bool)
  (m_detect_outQ :time->bool#bool)
  (be_data_out detect_out mb_data_out mbedata_out :time->wordn#wordn)
  (m_data_outQ :time->wordn#wordn) .
  (NOT_GATE (sig I_male_E e) male) \|
  (SE_Logic_GATE (sig I_ad_inE e) male mem_enable (sig M_seS s)
 (sig MB_cs_eeprom_O p) (sig MB_cs_sram_O p)) \|
  (WR_Logic_GATE (sig I_ad_inE e) male mem_enable (sig M_wrs s) wr
 rd_mem wr_mem) \|

```

```

(Addr_Ctr_GATE (sig I_ad_inE e) male rdy_outQ (sig M_addrs s)
 (sig MB_addr0 p)) /\ 
(BE_Logic_GATE (sig I_be_E e) male srdy wr_mem (sig M_beS s) be ww bw) /\ 
(Rdy_Logic_GATE write read zero_cnt wr_mem rdy) /\ 
(Ctr_Logic_GATE (sig MB_cs_eeprom_0 p) count_inDN count_inLD
 (sig M_counts s) zero_cnt) /\ 
(OR2_GATE write read count_inDN) /\ 
(OR2_GATE address byte_write count_inLD) /\ 
(AND2_GATE ww address wwdel_inD) /\ 
(DLatB_GATE wwdel_inD (sig M_wwdelS s) wwdel_outQ) /\ 
(Enable_Logic_GATE (sig MB_cs_eeprom_0 p) rd_mem address read write
 byte_write wwdel_outQ (sig Disable_eepromE e)
 (sig Disable_writesE e) (sig MB_oe_0 p) edac_le
 (sig MB_we_0 p) mb_wr_en_) /\ 
(DFFA_GATE rdy (sig M_rdys s) rdy_outQ) /\ 
(Srdy_Logic_GATE wr rdy rdy_outQ srdy_) /\ 
(TRIBUF_GATE srdy_mem_enable (sig I_srdy_0 p)) /\ 
(NOT_GATE srdy_ srdy) /\ 
(NOT_GATE (sig Edac_en_E e) edac_en) /\ 
(EDAC_Decode_Logic_GATE rep (sig MB_data_inE e) edac_en data_out
 detect_out) /\ 
(Read_Latches_GATE rep data_out edac_en edac_le detect_out detect_inE
 (sig M_rd_dataS s) (sig M_detectS s) m_data_outQ
 m_detect_outQ) /\ 
(TRIBUFn_GATE m_data_outQ rd_mem (sig I_ad_out0 p)) /\ 
(Detect_Enable_Logic_GATE edac_en rd_mem detect_inE) /\ 
(Mux_Out_Logic_GATE m_data_outQ (sig I_ad_inE e) be mb_data_out) /\ 
(Enc_Out_Logic_GATE rep mb_data_out mb_edata_out) /\ 
(TRIMBUFn_GATE mb_edata_out mb_wr_en_ (sig MB_data_out0 p)) /\ 
(Memparity_In_Logic_GATE srdy mem_enable m_detect_outQ (sig RstE e)
 (sig Reset_parityE e) memparity_ins
 memparity_inR memparity_inE) /\ 
(DSRELatB_GATE GND memparity_ins memparity_inR memparity_inE
 (sig M_parityS s) (sig MB_parity0 p)) /\ 
(FSM_GATE (sig I_male_E e) rd_mem bw ww (sig I_last_E e) (sig I_mrdy_E e)
 zero_cnt (sig RstE e) (sig M_fsm_stateS s) (sig M_fsm_male_S s)
 (sig M_fsm_rds s) (sig M_fsm_bws s) (sig M_fsm_wws s)
 (sig M_fsm_last_S s) (sig M_fsm_mrny_S s)
 (sig M_fsm_zero_cntS s) (sig M_fsm_rstS s) address read write
 byte_write mem_enable)" 
);
;

let MBlock_EXP = save_thm
('MBlock_EXP',
(BETA_RULE
(REEWRITE_RULE [SE_Logic_GATE;WR_Logic_GATE;Addr_Ctr_GATE;BE_Logic_GATE;
 Rdy_Logic_GATE;Ctr_Logic_GATE;Enable_Logic_GATE;
 Srdy_Logic_GATE;EDAC_Decode_Logic_GATE;Read_Latches_GATE;
 Detect_Enable_Logic_GATE;(EXPAND_LET_RULE Mux_Out_Logic_GATE);
 Enc_Out_Logic_GATE;Memparity_In_Logic_GATE;FSM_GATE;NOT_GATE;
 OR2_GATE;AND2_GATE;TRIBUF_GATE;TRIBUFn_GATE;TRIMBUFn_GATE;
 DLatB_GATE; DSRELatB_GATE;DFFA_GATE;ASel;BSel;GND;sig]
(SPEC_ALL MBlock_GATE)))
);
;

close_theory();;

%-----
File: mclock_def.ml
Author: (c) D.A. Fura 1992-93
Date: 1 March 1993

This file contains the ml source for the clock-level specification of the PIU
M-Port, an ASIC developed by the Embedded Processing Laboratory, Boeing High
Technology Center. The bulk of this code was translated from an M-language
simulation program using a translator written by P.J. Windley at the
University of Idaho.

```

```

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/',
 '/home/elvis6/dfura/ftp/piu/hol/import/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/';
 '/home/elvis6/dfura/hol/ml/'
 ]);

system 'rm mclock_def.th';

new_theory 'mclock_def';

loadf 'abs_theory';
loadf 'aux_defs';

map new_parent ['array_def';'wordn_def';'less_eq'];
map load_parent ['piiaux_def';'maux_def'];

new_type_abbrev ('timeC', ":num");

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');

%-----
Next-state definition for M-Port instruction.
-----%
let MC_NSF = new_definition
  ('MC_NSF',
 '! (rep :^REP_ty) (s :mc_state) (e :mc_env) .
 MC_NSF rep s e =
 let M_fsm_state = M_fsm_states s and
 M_fsm_male_ = M_fsm_male_S s and
 M_fsm_rd = M_fsm_rds s and
 M_fsm_bw = M_fsm_bws s and
 M_fsm_wv = M_fsm_wvs s and
 M_fsm_last_ = M_fsm_last_S s and
 M_fsm_mrdy_ = M_fsm_mrdy_S s and
 M_fsm_zero_cnt = M_fsm_zero_cnts s and
 M_fsm_RST = M_fsm_RSTs s and
 M_se = M_seS s and
 M_wr = M_wrs s and
 M_addr = M_addrs s and
 M_be = M_bes s and
 M_count = M_counts s and
 M_rdy = M_rdyS s and
 M_wwdel = M_wwdelS s and
 M_parity = M_parityS s and
 M_rd_data = M_rd_dataS s and
 M_detect = M_detects s in
 let Rst = RstE e and
 Disable_eeprom = Disable_eepromE e and
 Disable_writes = Disable_writesE e and
 I_ad_in = I_ad_inE e and
 I_male_ = I_male_E e and
 I_last_ = I_last_E e and
 I_be_ = I_be_B e and
 I_mrdy_ = I_mrdy_E e and
 MB_data_in = MB_data_inE e and
 Edac_en_ = Edac_en_E e and
 Reset_parity = Reset_parityE e in
 let new_M_fsm_state =
 ((M_fsm_RST) => MI |
 (M_fsm_state = MI) => ((~M_fsm_male_) => MA | MI) |
 (M_fsm_state = MA) =>
 (((~M_fsm_mrdy_) /\ M_fsm_wv) => MW |
 ((~M_fsm_mrdy_) /\ (M_fsm_rd /\ M_fsm_bw)) => MR | MA) |
 (M_fsm_state = MR) =>
 ((M_fsm_bw /\ M_fsm_zero_cnt) => MBW |
 (M_fsm_last_ /\ M_fsm_rd /\ M_fsm_zero_cnt) => MA |
 ((~M_fsm_last_) /\ M_fsm_rd /\ M_fsm_zero_cnt) => MRR | MR) |

```

```

(M_fsm_state = MRR) => MI |
(M_fsm_state = MW) =>
  ((M_fsm_zero_cnt /\ ~M_fsm_last_) => MI |
 (M_fsm_zero_cnt /\ M_fsm_last_) => MA | MW) | MW) in
let address = (new_M_fsm_state = MA) in
let read = (new_M_fsm_state = MR) in
let write = (new_M_fsm_state = MW) in
let byte_write = (new_M_fsm_state = MBW) in
let mem_enable = (-(new_M_fsm_state = MI)) in
let zero_cnt = (M_count = ((write /\ read ) => (WORDN 1 1) | (WORDN 1 0))) in
let new_M_se =
  ((~BSel(I_male_)) => (ELEMENT (BSel(I_ad_in)) (23)) | M_se) in
let new_M_wr =
  ((~BSel(I_male_)) => (ELEMENT (BSel(I_ad_in)) (27)) | M_wr) in
let new_M_addr =
  ((~BSel(I_male_)) => (SUBARRAY (BSel(I_ad_in)) (18,0)) |
 (M_rdy) => (INCN 18 M_addr) | M_addr) in
let rd_mem = ((mem_enable /\ ~M_wr),
 (mem_enable /\ ~new_M_wr)) in
let wr_mem = ((mem_enable /\ M_wr),
 (mem_enable /\ new_M_wr)) in
let rdy = (((write /\ zero_cnt) \/
 (read /\ zero_cnt /\ ~ASel(wr_mem))),
 ((write /\ zero_cnt) \/
 (read /\ zero_cnt /\ ~BSel(wr_mem)))) in
let srdy_ =
  ((~(M_rdy /\ ~M_wr) \/\ (ASel(rdy) /\ M_wr)),
 (~(M_rdy /\ ~new_M_wr) \/\ (BSel(rdy) /\ new_M_wr))) in
let new_M_be =
  ((~BSel(I_male_) \/\ ~BSel(srdy_)) => (NOTN 3 (BSel(I_be_))) | M_be) in
let new_M_count =
  ((address /\ byte_write) =>
 ((~mem_enable /\ new_M_se) => (WORDN 1 1) | (WORDN 1 2)) |
 (write /\ read) => (DECN 1 M_count) | M_count) in
let new_M_rdy = (BSel(rdy)) in
let bw = ((ASel(wr_mem) /\ ~(M_be = (WORDN 3 15))),
 (BSel(wr_mem) /\ ~(new_M_be = (WORDN 3 15)))) in
let ww = ((ASel(wr_mem) /\ (M_be = (WORDN 3 15))),
 (BSel(wr_mem) /\ (new_M_be = (WORDN 3 15)))) in
let new_M_wwdel = (BSel(ww) /\ address) in
let new_M_rd_data =
  (read => ((~BSel(Edac_en_)) => (Ham_Dec rep (BSel(MB_data_in)))
 | BSel(MB_data_in))
 | M_rd_data) in
let new_M_detect =
  (((~BSel(Edac_en_) /\ BSel(rd_mem)) \/\ ~BSel(rd_mem))
 => ((~BSel(Edac_en_)) => (Ham_Det1 rep (BSel(MB_data_in)))
 | (WORDN 3 0))
 | M_detect) in
let parityS =
  (~BSel(srdy_) /\ mem_enable
 /\ Ham_Det2 rep (new_M_detect, ~BSel(Edac_en_))) in
let parityR = (BSel(Reset_parity) /\ BSel(Rst)) in
let new_M_parity =
  ((parityS /\ parityR)
 => ((parityS /\ ~parityR) => T |
 (~parityS /\ parityR) => F |
 (~parityS /\ ~parityR) => F | ARE)
 | M_parity) in
let new_M_fsm_male_ = (BSel(I_male_)) in
let new_M_fsm_rd = (BSel(rd_mem)) in
let new_M_fsm_bw = (BSel(bw)) in
let new_M_fsm_ww = (BSel(ww)) in
let new_M_fsm_last_ = (BSel(I_last_)) in
let new_M_fsm_mrady_ = (BSel(I_mrady_)) in
let new_M_fsm_zero_cnt = zero_cnt in
let new_M_fsm_RST = (BSel(Rst)) in

(MCState new_M_fsm_state new_M_fsm_male_ new_M_fsm_rd new_M_fsm_bw
 new_M_fsm_ww new_M_fsm_last_ new_M_fsm_mrady_ new_M_fsm_zero_cnt
 new_M_fsm_RST new_M_se new_M_wr new_M_addr new_M_be new_M_count

```

```

 new_M_rdy new_M_wwdel new_M_parity new_M_rd_data new_M_detect)""
 );
}

let MC_NSF_REW = save_thm
  ('MC_NSF_REW',
 (REWRITE_RULE [ASel;BSel] MC_NSF)
 );
;

%-----
Output definition for M-Port instruction.
-----%

```

```

let MC_OF = new_definition
  ('MC_OF',
 '! (rep :^REP_ty) (s :mc_state) (e :mc_env) .
 MC_OF rep s e =
 let M_fsm_state = M_fsm_stateS s and
 M_fsm_male_ = M_fsm_male_S s and
 M_fsm_rd = M_fsm_rds s and
 M_fsm_bw = M_fsm_bwS s and
 M_fsm_ww = M_fsm_wwS s and
 M_fsm_last_ = M_fsm_last_S s and
 M_fsm_mrady_ = M_fsm_mrady_S s and
 M_fsm_zero_cnt = M_fsm_zero_cnts s and
 M_fsm_rst = M_fsm_rstS s and
 M_se = M_seS s and
 M_wr = M_wrs s and
 M_addr = M_addrS s and
 M_be = M_bes s and
 M_count = M_counts s and
 M_rdy = M_rdys s and
 M_wwdel = M_wwdels s and
 M_parity = M_parityS s and
 M_rd_data = M_rd_datas s and
 M_detect = M_detects s in
 let Rst = RstE e and
 Disable_eeprom = Disable_eepromE e and
 Disable_writes = Disable_writesE e and
 I_ad_in = I_ad_inE e and
 I_male_ = I_male_E e and
 I_last_ = I_last_E e and
 I_be_ = I_be_E e and
 I_mrady_ = I_mrady_E e and
 MB_data_in = MB_data_inE e and
 Edac_en_ = Edac_en_E e and
 Reset_parity = Reset_parityE e in
 let new_M_fsm_state =
 ((M_fsm_rst) => MI |
 (M_fsm_state = MI) => ((~M_fsm_male_) => MA | MI) |
 (M_fsm_state = MA) =>
 (((~M_fsm_mrady_) /\ M_fsm_ww) => MW |
 ((~M_fsm_mrady_) /\ (M_fsm_rd /\ M_fsm_bw)) => MR | MA) |
 (M_fsm_state = MR) =>
 ((M_fsm_bw /\ M_fsm_zero_cnt) => MBW |
 (M_fsm_last_ /\ M_fsm_rd /\ M_fsm_zero_cnt) => MA |
 ((~M_fsm_last_) /\ M_fsm_rd /\ M_fsm_zero_cnt) => MRR | MR) |
 (M_fsm_state = MRR) => MI |
 (M_fsm_state = MW) =>
 ((M_fsm_zero_cnt /\ ~M_fsm_last_) => MI |
 (M_fsm_zero_cnt /\ M_fsm_last_) => MA | MW) | MW) in
 let address = (new_M_fsm_state = MA) in
 let read = (new_M_fsm_state = MR) in
 let write = (new_M_fsm_state = MW) in
 let byte_write = (new_M_fsm_state = MBW) in
 let mem_enable = (-(new_M_fsm_state = MI)) in
 let zero_cnt = (M_count = ((write /\ read ) => (WORDN 1 1) | (WORDN 1 0))) in
 let new_M_se =
 ((~BSel(I_male_)) => (ELEMENT (BSel(I_ad_in)) (23)) | M_se) in
 let new_M_wr =
 ((~BSel(I_male_)) => (ELEMENT (BSel(I_ad_in)) (27)) | M_wr) in
 let new_M_addr =

```

```

((~BSel(I_male_)) => (SUBARRAY (BSel(I_ad_in)) (18,0)) |
 (M_rdy) => (INCN 18 M_addr) | M_addr) in
let rd_mem = ((mem_enable /\ -M_wr),
 (mem_enable /\ -new_M_wr)) in
let wr_mem = ((mem_enable /\ M_wr),
 (mem_enable /\ new_M_wr)) in
let rdःy = (((write /\ zero_cnt) \/
 (read /\ zero_cnt /\ -ASel(wr_mem))),
 ((write /\ zero_cnt) \/
 (read /\ zero_cnt /\ -BSel(wr_mem)))) in
let srःy_ =
 ((~((M_rdy /\ -M_wr) \/\ (ASel(rdःy) /\ M_wr))),
 (~((M_rdy /\ -new_M_wr) \/\ (BSel(rdःy) /\ new_M_wr)))) in
let new_M_be =
 ((~BSel(I_male_) \/\ -BSel(srःy_)) => (NOTN 3 (BSel(I_be_))) | M_be) in
let new_M_count =
 ((address /\ byte_write) =>
 (-mem_enable /\ new_M_se) => (WORDN 1 1) | (WORDN 1 2)) |
 (write /\ read) => (DECN 1 M_count) | M_count) in
let new_M_rdy = (BSel(rdःy)) in
let bw = ((ASel(wr_mem) /\ -(M_be = (WORDN 3 15))),
 (BSel(wr_mem) /\ -(new_M_be = (WORDN 3 15)))) in
let ww = ((ASel(wr_mem) /\ (M_be = (WORDN 3 15))),
 (BSel(wr_mem) /\ (new_M_be = (WORDN 3 15)))) in
let new_M_wwdel = (BSel(ww) /\ address) in
let new_M_rd_data =
 (read => ((~BSel(Edac_en_)) => (Ham_Dec rep (BSel(MB_data_in)))
 | BSel(MB_data_in))
 | M_rd_data) in
let new_M_detect =
 ((~BSel(Edac_en_) /\ BSel(rd_mem)) \/\ -BSel(rd_mem))
 => ((~BSel(Edac_en_)) => (Ham_Deti rep (BSel(MB_data_in)))
 | (WORDN 3 0))
 | M_detect) in
let parityS =
 (~BSel(srःy_) /\ mem_enable
 /\ Ham_Det2 rep (new_M_detect, -BSel(Edac_en_))) in
let parityR = (BSel(Reset_parity) \/\ BSel(Rst)) in
let new_M_parity =
 ((parityS /\ parityR)
 => ((parityS /\ -parityR) => T |
 (-parityS /\ parityR) => F |
 (-parityS /\ -parityR) => F | ARB)
 | M_parity) in
let new_M_fsm_male_ = (BSel(I_male_)) in
let new_M_fsm_rd = (BSel(rd_mem)) in
let new_M_fsm_bw = (BSel(bw)) in
let new_M_fsm_ww = (BSel(ww)) in
let new_M_fsm_last_ = (BSel(I_last_)) in
let new_M_fsm_mrःy_ = (BSel(I_mrःy_)) in
let new_M_fsm_zero_cnt = zero_cnt in
let new_M_fsm_RST = (BSel(Rst)) in
let I_ad_out = (((ASel(rd_mem)) => BUSN M_rd_data | Offn),
 ((BSel(rd_mem)) => BUSN M_rd_data | Offn)) in
let I_srःy_ = (((mem_enable) => WIRE (ASel(srःy_)) | Z),
 ((mem_enable) => WIRE (BSel(srःy_)) | Z)) in
let MB_addr =
 (((M_rdy) => (INCN 18 M_addr) | M_addr),
 ((M_rdy) => (INCN 18 M_addr) | M_addr)) in
let od1A =
 (MALTER
 ARBN
 (7,0)
 ((ELEMENT M_be (0))
 => (SUBARRAY (ASel(I_ad_in)) (7,0))
 | (SUBARRAY M_rd_data (7,0)))) in
let od2A =
 (MALTER
 od1A
 (15,8)
 ((ELEMENT M_be (1))
 => (SUBARRAY (ASel(I_ad_in)) (15,8)))

```

```

 | (SUBARRAY M_rd_data (15,8))) in
let od3A =
  (MALTER
 od2A
 (23,16)
 ((ELEMENT M_be (2))
 => (SUBARRAY (ASel(I_ad_in)) (23,16))
 | (SUBARRAY M_rd_data (23,16))) in
let od4A =
  (MALTER
 od3A
 (31,24)
 ((ELEMENT M_be (3))
 => (SUBARRAY (ASel(I_ad_in)) (31,24))
 | (SUBARRAY M_rd_data (31,24))) in
let od1B =
  (MALTER
 ARBN
 (7,0)
 ((ELEMENT M_be (0))
 => (SUBARRAY (BSel(I_ad_in)) (7,0))
 | (SUBARRAY M_rd_data (7,0))) in
let od2B =
  (MALTER
 od1B
 (15,8)
 ((ELEMENT M_be (1))
 => (SUBARRAY (BSel(I_ad_in)) (15,8))
 | (SUBARRAY M_rd_data (15,8))) in
let od3B =
  (MALTER
 od2B
 (23,16)
 ((ELEMENT M_be (2))
 => (SUBARRAY (BSel(I_ad_in)) (23,16))
 | (SUBARRAY M_rd_data (23,16))) in
let od4B =
  (MALTER
 od3B
 (31,24)
 ((ELEMENT M_be (3))
 => (SUBARRAY (BSel(I_ad_in)) (31,24))
 | (SUBARRAY M_rd_data (31,24))) in
let MB_data_out = (((write) => BUSN (Ham_Enc rep od4A) | Offn),
 ((write) => BUSN (Ham_Enc rep od4B) | Offn)) in
let MB_cs_eeprom_ = ((~mem_enable /\ M_se), (~mem_enable /\ new_M_se)) in
let MB_cs_sram_ = ((~mem_enable /\ ~M_se), (~mem_enable /\ ~new_M_se)) in
let MB_we_ =
  ((~(ASel(MB_cs_eeprom_) /\ ~ASel(Disable_eeprom)) /\
 ~ASel(Disable_writes)) /\
 (byte_write /\ write /\ M_wwdel)),
  ((~(BSel(MB_cs_eeprom_) /\ ~BSel(Disable_eeprom)) /\
 ~BSel(Disable_writes)) /\
 (byte_write /\ write /\ new_M_wwdel))) in
let MB_oE_ = ((~(ASel(rd_mem) /\ address) /\ read),
 (~(BSel(rd_mem) /\ address) /\ read)) in
let MB_parity = (M_parity, new_M_parity) in

(MCOut I_ad_out I_srdy_ MB_addr MB_data_out MB_cs_eeprom_ MB_cs_sram_
 MB_we_ MB_oE_ MB_parity)"
);
;

let MC_OF_REW = save_thm
  ('MC_OF_REW',
 (REWRITE_RULE [ASel;BSel] MC_OF)
 );
;

let MC_Exec = new_definition
  ('MC_Exec',
 "!
 (mci :MCI) (s :timeC->mc_state) (e :timeC->mc_env) (p :timeC->mc_out)
 (t :timeC) .
 MC_Exec mci s e p t = T"

```

```

)++;

let MC_PreC = new_definition
  ('MC_PreC',
 "! (mci :MCI) (s :timeC->mc_state) (e :timeC->mc_env) (p :timeC->mc_out)
 (t :timeC) .
 MC_PreC mci s e p t = T"
  )++;

let MC_PostC = new_definition
  ('MC_PostC',
 "! (rep :^REP_ty) (mci :MCI) (s :timeC->mc_state) (e :timeC->mc_env)
 (p :timeC->mc_out) (t :timeC) .
 MC_PostC rep mci s e p t =
 (s (t+1) = MC_NSF rep (s t) (e t)) /\ 
 (p t = MC_OF rep (s t) (e t))"
  )++;

let MC_Correct = new_definition
  ('MC_Correct',
 "! (rep :^REP_ty) (mci :MCI) (s :timeC->mc_state) (e :timeC->mc_env)
 (p :timeC->mc_out) (t :timeC) .
 MC_Correct rep mci s e p t =
 MC_Exec mci s e p t /\ 
 MC_PreC mci s e p t
 ==>
 MC_PostC rep mci s e p t"
  )++;

let MCSets_Correct = new_definition
  ('MCSets_Correct',
 "! (rep :^REP_ty) (s :timeC->mc_state) (e :timeC->mc_env) (p :timeC->mc_out).
 MCSets_Correct rep s e p = !(mci:MCI)(t:timeC). MC_Correct rep mci s e p t"
  )++;

let Next_State_THM = TAC_PROOF
  ([] , "MCSets_Correct rep s e p ==> (s (t+1) = MC_NSF rep (s t) (e t))",
  REWRITE_TAC [MCSets_Correct;MC_Correct;MC_Exec;MC_PreC;MC_PostC]
  THEN REWRITE_TAC
  [LEFT_IMP_FORALL_CONV
 "(!t.
 (s(t + 1) = MC_NSF rep (s t)(e t)) /\ 
 (p t = MC_OF rep (s t)(e t))) ==>
 (s (t+1) = MC_NSF rep (s t)(e t))"]
  THEN EXISTS_TAC "t:timeC"
  THEN REWRITE_TAC [ADD_CLAUSES]
  THEN STRIP_TAC
  )++;

let M_fsm_state_ISO = save_thm
  ('M_fsm_state_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_stateS]
 (SUBS_OCCS [[{2},UNDISCH (Next_State_THM)]]
 (REFL "M_fsm_stateS (s ((t:timeC) + 1))))))
  )++;

let M_fsm_male_ISO = save_thm
  ('M_fsm_male_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_male_S]
 (SUBS_OCCS [[{2},UNDISCH (Next_State_THM)]]
 (REFL "M_fsm_male_S (s ((t:timeC) + 1))))))
  )++;

let M_fsm_rd_ISO = save_thm
  ('M_fsm_rd_ISO',
 (DISCH_ALL
 (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_rds]

```

```

(SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_rdS (s ((t:timeC) + 1))"))))

let M_fsm_bw_ISO = save_thm
('M_fsm_bw_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_bws]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_bws (s ((t:timeC) + 1))")))))

let M_fsm_ww_ISO = save_thm
('M_fsm_ww_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_wws]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_wws (s ((t:timeC) + 1))")))))

let M_fsm_last_ISO = save_thm
('M_fsm_last_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_last_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_last_S (s ((t:timeC) + 1))")))))

let M_fsm_mrdy_ISO = save_thm
('M_fsm_mrdy_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_mrdy_S]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_mrdy_S (s ((t:timeC) + 1))")))))

let M_fsm_zero_cnt_ISO = save_thm
('M_fsm_zero_cnt_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_zero_cnts]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_zero_cnts (s ((t:timeC) + 1))")))))

let M_fsm_RST_ISO = save_thm
('M_fsm_RST_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_fsm_rsts]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_fsm_rsts (s ((t:timeC) + 1))")))))

let M_se_ISO = save_thm
('M_se_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_seS]
 (SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_seS (s ((t:timeC) + 1))")))))

let M_wr_ISO = save_thm
('M_wr_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_wrS]

```

```

 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_wrS (s ((t:timeC) + 1))")))
 );
}

let M_addr_ISO = save_thm
('M_addr_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_addrs]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_addrs (s ((t:timeC) + 1))")))
  );
)

let M_be_ISO = save_thm
('M_be_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_bes]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_bes (s ((t:timeC) + 1))")))
  );
)

let M_count_ISO = save_thm
('M_count_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_counts]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_counts (s ((t:timeC) + 1))")))
  );
)

let M_rdy_ISO = save_thm
('M_rdy_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_rdys]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_rdys (s ((t:timeC) + 1))")))
  );
)

let M_wwdel_ISO = save_thm
('M_wwdel_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_wwdels]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_wwdels (s ((t:timeC) + 1))")))
  );
)

let M_parity_ISO = save_thm
('M_parity_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_parityS]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_parityS (s ((t:timeC) + 1))")))
  );
)

let M_rd_data_ISO = save_thm
('M_rd_data_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_rd_datas]
 (SUBS_OCCS [[[2],UNDISCH (Next_State_THM)]]
 (REFL "M_rd_datas (s ((t:timeC) + 1))")))
  );
)

let M_detect_ISO = save_thm
('M_detect_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_NSF_REW;M_detectS]

```

```

(SUBS_OCCS [[([2],UNDISCH (Next_State_THM))]
 (REFL "M_detectS (s ((t:timeC) + 1))"))))

;;;

let Output_THM = TAC_PROOF
  ([[], "MCSet_Correct rep s * p ==> (p t = MC_OF rep (s t) (* t))",
 REWRITE_TAC [MCSet_Correct;MC_Correct;MC_Exec;MC_Prec;MC_PostC]
 THEN REWRITE_TAC
 [LEFT_IMP_FORALL_CONV
 "(it.
 (s(t + 1) = MC_NSF rep (s t)(* t)) /\ 
 (p t = MC_OF rep (s t)(* t)) ==>
 (p t = MC_OF rep (s t)(* t))"]
 THEN EXISTS_TAC "t:timeC"
 THEN REWRITE_TAC [ADD_CLAUSES]
 THEN STRIP_TAC
  ]);
;

let I_ad_out_ISO = save_thm
  ('I_ad_out_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;I_ad_outO]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "I_ad_outO (p (t:timeC))"))])))

;;;

let I_srdy_ISO = save_thm
  ('I_srdy_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;I_srdy_O]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "I_srdy_O (p (t:timeC))"))])))

;;;

let MB_addr_ISO = save_thm
  ('MB_addr_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_addrO]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "MB_addrO (p (t:timeC))"))])))

;;;

let MB_data_out_ISO = save_thm
  ('MB_data_out_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_data_outO]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "MB_data_outO (p (t:timeC))"))])))

;;;

let MB_cs_eeprom_ISO = save_thm
  ('MB_cs_eeprom_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_cs_eeprom_O]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "MB_cs_eeprom_O (p (t:timeC))"))])))

;;;

let MB_cs_sram_ISO = save_thm
  ('MB_cs_sram_ISO',
  (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_cs_sram_O]
 (SUBS_OCCS [[([2],UNDISCH (Output_THM))]
 (REFL "MB_cs_sram_O (p (t:timeC))"))])))

;;;

```

```

let MB_we_ISO = save_thm
('MB_we_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_we_O]
 (SUBS_OCCS [[2],UNDISCH (Output_THM)])
 (REFL "MB_we_O (p (t:timeC))")))))
;;
;

let MB_oe_ISO = save_thm
('MB_oe_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_oe_O]
 (SUBS_OCCS [[2],UNDISCH (Output_THM)])
 (REFL "MB_oe_O (p (t:timeC))")))))
;;
;

let MB_parity_ISO = save_thm
('MB_parity_ISO',
 (DISCH_ALL
  (REWRITE_RULE
 [EXPAND_LET_RULE MC_OF_REW;MB_parityO]
 (SUBS_OCCS [[2],UNDISCH (Output_THM)])
 (REFL "MB_parityO (p (t:timeC))")))))
;;
;

close_theory();
;

```

3.4 R-Port Definitions

This section contains the theories *raux_def*, *rblock_def*, and *rclock_def*, defining the R-Port design.

```

%-----
File: raux_def.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993
-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);;

set_flag ('timing', true);;

system 'rm raux_def.th';;

new_theory 'raux_def';;

map new_parent ['busn_def';'ineq'];;

new_type_abbrev ('time', ":num");;
new_type_abbrev ('wordn', ":num->bool");;
new_type_abbrev ('busn', ":num->wire");;

%-----
Abstract data type for the R-Port FSM states.
-----%

let rfsm_ty_Axiom =
  define_type 'rfsm_ty_Axiom'
 'rfsm_ty = RI | RA | RD';;

```

```

%-----%
-- Abstract data type for the R-Port instruction. --
%-----%

let RCI =
  define_type 'RCI'
 'RCI = RC_X';

%-----%
-- Abstract data type for the state. --
%-----%

let r_state =
  define_type 'r_state'
 'r_state = RState wordn wordn wordn wordn wordn fsm_ty bool bool
 bool bool bool bool bool bool bool
 bool bool wordn wordn bool bool bool wordn
 wordn bool wordn bool bool wordn wordn
 bool wordn bool bool wordn wordn bool
 wordn bool bool wordn wordn bool wordn
 wordn wordn wordn bool wordn bool wordn
 wordn bool';

let R_ctrl0S = new_recursive_definition
  false
  r_state
  'R_ctrl0S'
  "R_ctrl0S (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_order R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_order R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_order R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_order
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_ctrl0';

let R_ctrl1S = new_recursive_definition
  false
  r_state
  'R_ctrl1S'
  "R_ctrl1S (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_order R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_order R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_order R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_order
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_ctrl1";

let R_ctrl2S = new_recursive_definition
  false
  r_state
  'R_ctrl2S'
  "R_ctrl2S (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_order R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_order R_ctrl2_in R_ctrl2_mux_sel

```

```

R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)

= R_ctr2";;

let R_ctr3S = new_recursive_definition
false
r_state
'R_ctr3S'
"R_ctr3S (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)

= R_ctr3";;

let R_busA_latchS = new_recursive_definition
false
r_state
'R_busA_latchS'
"R_busA_latchS (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)

= R_busA_latch";;

let R_fsm_statesS = new_recursive_definition
false
r_state
'R_fsm_statesS'
"R_fsm_statesS (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)

= R_fsm_state";;

let R_fsm_ale_S = new_recursive_definition
false
r_state
'R_fsm_ale_S'
"R_fsm_ale_S (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel

```

```

R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_fsm_ale_";;

let R_fsm_mrdy_S = new_recursive_definition
false
r_state
'R_fsm_mrdy_S'
"R_fsm_mrdy_S (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_fsm_mrdy_";;

let R_fsm_last_S = new_recursive_definition
false
r_state
'R_fsm_last_S'
"R_fsm_last_S (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_fsm_last_";;

let R_fsm_rstS = new_recursive_definition
false
r_state
'R_fsm_rstS'
"R_fsm_rstS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_fsm_rst";;

let R_int0_diss = new_recursive_definition
false
r_state
'R_int0_diss'

```

```

"R_int0_diss (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_int0_dis";;

let R_int3_diss = new_recursive_definition
false
r_state
'R_int3_diss'
"R_int3_diss (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_int3_dis";;

let R_c01_cout_dels = new_recursive_definition
false
r_state
'R_c01_cout_dels'
"R_c01_cout_dels (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_c01_cout_del";;

let R_int1_enS = new_recursive_definition
false
r_state
'R_int1_enS'
"R_int1_enS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_int1_en";;
```

```

let R_c23_cout_dels = new_recursive_definition
  false
  r_state
  'R_c23_cout_dels'
  "R_c23_cout_dels (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_c23_cout_del";;

let R_int2_ens = new_recursive_definition
  false
  r_state
  'R_int2_ens'
  "R_int2_ens (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_int2_en";;

let R_wrs = new_recursive_definition
  false
  r_state
  'R_wrs'
  "R_wrs (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_wr";;

let R_CNTLATCH_DELS = new_recursive_definition
  false
  r_state
  'R_CNTLATCH_DELS'
  "R_CNTLATCH_DELS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)

```

```

R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_cntlatch_del";;

let R_srdy_del_S = new_recursive_definition
false
r_state
'R_srdy_del_S'
"R_srdy_del_S (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_srdy_del_";;

let R_reg_se1S = new_recursive_definition
false
r_state
'R_reg_se1S'
"R_reg_se1S (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_se1
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_reg_se1_";;

let R_ctr0_inS = new_recursive_definition
false
r_state
'R_ctr0_inS'
"R_ctr0_inS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr0_in_";;

let R_ctrl0_mux_se1S = new_recursive_definition
false
r_state
'R_ctrl0_mux_se1S'
"R_ctrl0_mux_se1S (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new

```

```

R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl0_mux_sel";;

let R_ctrl0_irdens = new_recursive_definition
false
r_state
'R_ctrl0_irdens'
"R_ctrl0_irdens (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrady_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl0_irden";;

let R_ctrl0_crys = new_recursive_definition
false
r_state
'R_ctrl0_crys'
"R_ctrl0_crys (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrady_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl0_cry";;

let R_ctrl0_newS = new_recursive_definition
false
r_state
'R_ctrl0_newS'
"R_ctrl0_newS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrady_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl0_new";;

let R_ctrl0_outS = new_recursive_definition
false
r_state
'R_ctrl0_outS'
"R_ctrl0_outS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrady_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del

```

```

R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr0_out";;

let R_ctr0_ordenS = new_recursive_definition
false
r_state
'R_ctr0_ordenS'
"R_ctr0_ordenS (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr0_orden";;

let R_ctrl1_inS = new_recursive_definition
false
r_state
'R_ctrl1_inS'
"R_ctrl1_inS (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl1_in";;

let R_ctrl1_mux_selS = new_recursive_definition
false
r_state
'R_ctrl1_mux_selS'
"R_ctrl1_mux_selS (RState R_ctr0 R_ctr1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl1_mux_sel";;

let R_ctrl1_irdenS = new_recursive_definition
false
r_state

```

```

'R_ctrl1_irdenS'
"R_ctrl1_irdenS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
 = R_ctrl1_irden";;

let R_ctrl1_cryS = new_recursive_definition
false
r_state
'R_ctrl1_cryS'
"R_ctrl1_cryS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
 = R_ctrl1_cry";;

let R_ctrl1_newS = new_recursive_definition
false
r_state
'R_ctrl1_newS'
"R_ctrl1_newS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
 = R_ctrl1_new";;

let R_ctrl1_outS = new_recursive_definition
false
r_state
'R_ctrl1_outS'
"R_ctrl1_outS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
 = R_ctrl1_out";;

```

```

let R_ctrl1_ordenS = new_recursive_definition
false
r_state
'R_ctrl1_ordenS'
"R_ctrl1_ordenS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl1_orden";;

let R_ctrl2_inS = new_recursive_definition
false
r_state
'R_ctrl2_inS'
"R_ctrl2_inS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl2_in";;

let R_ctrl2_mux_selS = new_recursive_definition
false
r_state
'R_ctrl2_mux_selS'
"R_ctrl2_mux_selS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl2_mux_sel";;

let R_ctrl2_irdenS = new_recursive_definition
false
r_state
'R_ctrl2_irdenS'
"R_ctrl2_irdenS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden

```

```

R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr2_irden";;

let R_ctr2_cryS = new_recursive_definition
false
r_state
'R_ctr2_cryS'
"R_ctr2_cryS (RState R_ctr0 R_ctrl1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_SRDY_DEL_ R_REG_SEL
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr2_cry";;

let R_ctr2_newS = new_recursive_definition
false
r_state
'R_ctr2_newS'
"R_ctr2_newS (RState R_ctr0 R_ctrl1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_SRDY_DEL_ R_REG_SEL
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr2_new";;

let R_ctr2_outS = new_recursive_definition
false
r_state
'R_ctr2_outS'
"R_ctr2_outS (RState R_ctr0 R_ctrl1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_SRDY_DEL_ R_REG_SEL
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr2_out";;

let R_ctr2_ordens = new_recursive_definition
false
r_state
'R_ctr2_ordens'
"R_ctr2_ordens (RState R_ctr0 R_ctrl1 R_ctr2 R_ctr3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_SRDY_DEL_ R_REG_SEL
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in

```

```

R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl2_orden";;

let R_ctrl3_inS = new_recursive_definition
false
r_state
'R_ctrl3_ins'
"R_ctrl3_ins (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl3_in";;

let R_ctrl3_mux_seLS = new_recursive_definition
false
r_state
'R_ctrl3_mux_seLS'
"R_ctrl3_mux_seLS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl3_mux_sel";;

let R_ctrl3_irdenS = new_recursive_definition
false
r_state
'R_ctrl3_irdenS'
"R_ctrl3_irdenS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctrl3_irden";;

let R_ctrl3_cryS = new_recursive_definition
false
r_state
'R_ctrl3_cryS'
"R_ctrl3_cryS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis

```

```

R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_sdny_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)-
= R_ctr3_cry";;

let R_ctr3_newsS = new_recursive_definition
false
r_state
'R_ctr3_news'
"R_ctr3_newsS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_sdny_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr3_new";;

let R_ctr3_outsS = new_recursive_definition
false
r_state
'R_ctr3_outs'
"R_ctr3_outsS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_sdny_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr3_out";;

let R_ctr3_ordensS = new_recursive_definition
false
r_state
'R_ctr3_ordens'
"R_ctr3_ordensS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_sdny_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0_orden R_ctr1_in
R_ctr1_mux_sel R_ctr1_irden R_ctr1_cry R_ctr1_new
R_ctr1_out R_ctr1_orden R_ctr2_in R_ctr2_mux_sel
R_ctr2_irden R_ctr2_cry R_ctr2_new R_ctr2_out
R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_ctr3_orden";;

let R_icr_loadS = new_recursive_definition
false

```

```

r_state
'R_icr_loadS'
"R_icr_loadS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
 R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_icr_load";;

let R_icr_olds = new_recursive_definition
false
r_state
'R_icr_olds'
"R_icr_olds (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
 R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_icr_old";;

let R_icr_masks = new_recursive_definition
false
r_state
'R_icr_masks'
"R_icr_masks (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
 R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_icr_mask";;

let R_icrs = new_recursive_definition
false
r_state
'R_icrs'
"R_icrs (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cntlatch_del R_srdy_del_ R_reg_sel
 R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
 R_ctr0_new R_ctr0_out R_ctr0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_icr_load";;
```

```

= R_icr";;

let R_icr_rdens = new_recursive_definition
  false
  r_state
  'R_icr_rdens'
  "R_icr_rdens (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_icr_rden";;

let R_ccrS = new_recursive_definition
  false
  r_state
  'R_ccrS'
  "R_ccrS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_ccr";;

let R_ccr_rdens = new_recursive_definition
  false
  r_state
  'R_ccr_rdens'
  "R_ccr_rdens (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_ccr_rden";;

let R_gcrS = new_recursive_definition
  false
  r_state
  'R_gcrS'
  "R_gcrS (RState R_ctrl0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
 R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
 R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
 R_int2_en R_wr R_cnlatch_del R_srdy_del_ R_reg_sel
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden
 R_ctrl0_in R_ctrl0_mux_sel R_ctrl0_irden R_ctrl0_cry
 R_ctrl0_new R_ctrl0_out R_ctrl0_orden R_ctrl1_in
 R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
 R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
 R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
 R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
 R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
 R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
 R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
  = R_gcr_rden";;

```

```

R_ctr2_orden R_ctr3_in R_ctr3_mux_sel R_ctr3_irden
R_ctr3_cry R_ctr3_new R_ctr3_out R_ctr3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_gcr";;

let R_gcr_rdens = new_recursive_definition
false
r_state
'R_gcr_rdens'
"R_gcr_rdens (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0 orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_gcr_rden";;

let R_srS = new_recursive_definition
false
r_state
'R_srS'
"R_srS (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0 orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_sr";;

let R_sr_rdens = new_recursive_definition
false
r_state
'R_sr_rdens'
"R_sr_rdens (RState R_ctr0 R_ctrl1 R_ctrl2 R_ctrl3 R_busA_latch R_fsm_state
R_fsm_ale_ R_fsm_mrdy_ R_fsm_last_ R_fsm_rst R_int0_dis
R_int3_dis R_c01_cout_del R_int1_en R_c23_cout_del
R_int2_en R_wr R_CNTLATCH_DEL R_srdy_del_ R_reg_sel
R_ctr0_in R_ctr0_mux_sel R_ctr0_irden R_ctr0_cry
R_ctr0_new R_ctr0_out R_ctr0 orden R_ctrl1_in
R_ctrl1_mux_sel R_ctrl1_irden R_ctrl1_cry R_ctrl1_new
R_ctrl1_out R_ctrl1_orden R_ctrl2_in R_ctrl2_mux_sel
R_ctrl2_irden R_ctrl2_cry R_ctrl2_new R_ctrl2_out
R_ctrl2_orden R_ctrl3_in R_ctrl3_mux_sel R_ctrl3_irden
R_ctrl3_cry R_ctrl3_new R_ctrl3_out R_ctrl3_orden
R_icr_load R_icr_old R_icr_mask R_icr R_icr_rden R_ccr
R_ccr_rden R_gcr R_gcr_rden R_sr R_sr_rden)
= R_sr_rden";;

let State_CASES =
prove_cases_thm (prove_induction_thm r_state));;

let State_Selectors_Work = prove_thm
('State_Selectors_Work',
":!r_state.
s = (RState (R_ctr0S s) (R_ctrl1S s) (R_ctrl2S s) (R_ctrl3S s)
(R_busA_latchS s) (R_fsm_states s) (R_fsm_ale_S s)
(R_fsm_mrdy_S s) (R_fsm_last_S s) (R_fsm_rsts s)

```

```

(R_int0_diss s) (R_int3_diss s) (R_c01_ccout_dels s)
(R_int1_enS s) (R_c23_cout_dels s) (R_int2_enS s) (R_wrS s)
(R_cntlatch_dels s) (R_srdy_del_S s) (R_reg_sels s)
(R_ctr0_ins s) (R_ctr0_mux_sels s) (R_ctr0_irdenS s)
(R_ctr0_crys s) (R_ctr0_newS s) (R_ctr0_outS s)
(R_ctr0_ordens s) (R_ctr1_ins s) (R_ctr1_mux_sels s)
(R_ctr1_irdenS s) (R_ctr1_crys s) (R_ctr1_newS s)
(R_ctr1_outS s) (R_ctr1_ordens s) (R_ctr2_ins s)
(R_ctr2_mux_sels s) (R_ctr2_irdenS s) (R_ctr2_crys s)
(R_ctr2_newS s) (R_ctr2_outS s) (R_ctr2_ordens s)
(R_ctr3_ins s) (R_ctr3_mux_sels s) (R_ctr3_irdenS s)
(R_ctr3_crys s) (R_ctr3_newS s) (R_ctr3_outS s)
(R_ctr3_ordens s) (R_icr_loadS s) (R_icr_olds s)
(R_icr_masks s) (R_icrS s) (R_icr_rdens s) (R_ccrs s)
(R_ccr_rdens s) (R_gcrS s) (R_gcr_rdens s) (R_srs s)
(R_sr_rdens s))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "s:r_state" State_CASES)
THEN REWRITE_TAC [R_ctr0S; R_ctr1S; R_ctr2S; R_ctr3S;
R_busA_latchS; R_fsm_states; R_fsm_ale_S;
R_fsm_mrdy_S; R_fsm_last_S; R_fsm_rstS; R_int0_diss;
R_int3_diss; R_c01_ccout_dels; R_int1_enS; R_c23_cout_dels;
R_int2_enS; R_wrS; R_cntlatch_dels; R_srdy_del_S;
R_reg_sels; R_ctr0_ins; R_ctr0_mux_sels; R_ctr0_irdenS;
R_ctr0_crys; R_ctr0_newS; R_ctr0_outS; R_ctr0_ordens;
R_ctr1_ins; R_ctr1_mux_sels; R_ctr1_irdenS; R_ctr1_crys;
R_ctr1_newS; R_ctr1_outS; R_ctr1_ordens; R_ctr2_ins;
R_ctr2_mux_sels; R_ctr2_irdenS; R_ctr2_crys; R_ctr2_newS;
R_ctr2_outS; R_ctr2_ordens; R_ctr3_ins; R_ctr3_mux_sels;
R_ctr3_irdenS; R_ctr3_crys; R_ctr3_newS; R_ctr3_outS;
R_ctr3_ordens; R_icr_loadS; R_icr_olds; R_icr_masks;
R_icrS; R_icr_rdens; R_ccrs; R_ccr_rdens; R_gcrS;
R_gcr_rdens; R_srs; R_sr_rdens]
;;
%-----
-- Abstract data type for the environment.
-----%
let r_env =
  define_type 'r_env'
 'r_env = REnv bool#bool wordn#wordn bool#bool bool#bool
 wordn#wordn bool#bool bool#bool bool#bool
 wordn#wordn wordn#wordn bool#bool bool#bool
 wordn#wordn wordn#wordn wordn#wordn bool#bool
 bool#bool wordn#wordn''';

let RstE = new_recursive_definition
  false
  r_env
  'RstE'
  "RstE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
  = Rst";
;

let I_ad_inE = new_recursive_definition
  false
  r_env
  'I_ad_inE'
  "I_ad_inE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
  = I_ad_in";
;

let I_rale_E = new_recursive_definition
  false
  r_env
  'I_rale_E'
  "I_rale_E (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
  = I_rale";
;

```

```

 ChannelID CB_parity MB_parity C_ss)
= I_rale_";;

let I_last_E = new_recursive_definition
false
r_env
'I_last_E'
"I_last_E (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= I_last_";;

let I_be_E = new_recursive_definition
false
r_env
'I_be_E'
"I_be_E (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= I_be_";;

let I_mrdy_E = new_recursive_definition
false
r_env
'I_mrdy_E'
"I_mrdy_E (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= I_mrdy_";;

let Disable_intE = new_recursive_definition
false
r_env
'Disable_intE'
"Disable_intE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Disable_int";;

let Disable_writesE = new_recursive_definition
false
r_env
'Disable_writesE'
"Disable_writesE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Disable_writes";;

let Cpu_failE = new_recursive_definition
false
r_env
'Cpu_failE'
"Cpu_failE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Cpu_fail";;

let Reset_cpuE = new_recursive_definition
false
r_env
'Reset_cpuE'
"Reset_cpuE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Reset_cpu";;

let Piu_failE = new_recursive_definition
false
r_env
'Piu_failE'
"Piu_failE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Piu_fail";;
```

```

 ChannelID CB_parity MB_parity C_ss)
= Piu_fail";;

let Pmm_failE = new_recursive_definition
false
r_env
'Pmm_failE'
"Pmm_failE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Pmm_fail";;

let S_stateE = new_recursive_definition
false
r_env
'S_stateE'
"S_stateE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= S_state";;

let IdE = new_recursive_definition
false
r_env
'IdE'
"IdE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= Id";;

let ChannelIDE = new_recursive_definition
false
r_env
'ChannelIDE'
"ChannelIDE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= ChannelID";;

let CB_parityE = new_recursive_definition
false
r_env
'CB_parityE'
"CB_parityE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= CB_parity";;

let MB_parityE = new_recursive_definition
false
r_env
'MB_parityE'
"MB_parityE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= MB_parity";;

let C_ssE = new_recursive_definition
false
r_env
'C_ssE'
"C_ssE (REnv Rst I_ad_in I_rale_ I_last_ I_be_ I_mrdy_ Disable_int
 Disable_writes Cpu_fail Reset_cpu Piu_fail Pmm_fail S_state Id
 ChannelID CB_parity MB_parity C_ss)
= C_ss";;

let Env_CASES =
prove_cases_thm (prove_induction_thm r_env);;

let Env_Selectors_Work = prove_thm
('Env_Selectors_Work',
`!e:r_env.

```

```

e = (REnv (RstE e) (I_ad_inE e) (I_rale_E e) (I_last_E e) (I_be_E e)
 (I_mrdy_E e) (Disable_intE e) (Disable_writesE e) (Cpu_failE e)
 (Reset_cpuE e) (Piu_failE e) (Pmm_failE e) (S_stateE e) (IdE e)
 (ChannelIDE e) (CB_parityE e) (MB_parityE e) (C_ssE e))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "e:r_env" Env_CASES)
THEN REWRITE_TAC [RstE; I_ad_inE; I_rale_E; I_last_E; I_be_E; I_mrdy_E;
 Disable_intE; Disable_writesE; Cpu_failE; Reset_cpuE;
 Piu_failE; Pmm_failE; S_stateE; IdE; ChannelIDE;
 CB_parityE; MB_parityE; C_ssE]
;;
-----Abstract data type for the output.-----
let r_out =
  define_type 'r_out'
 'r_out = ROut busn#busn wire#wire bool#bool bool#bool bool#bool
 bool#bool wordn#wordn wordn#wordn bool#bool
 bool#bool'';

let I_ad_out0 = new_recursive_definition
  false
  r_out
  'I_ad_out0'
  "I_ad_out0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = I_ad_out";;

let I_srdy_0 = new_recursive_definition
  false
  r_out
  'I_srdy_0'
  "I_srdy_0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = I_srdy_";;

let Int0_0 = new_recursive_definition
  false
  r_out
  'Int0_0'
  "Int0_0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = Int0_";;

let Int1_0 = new_recursive_definition
  false
  r_out
  'Int1_0'
  "Int1_0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = Int1_";;

let Int2_0 = new_recursive_definition
  false
  r_out
  'Int2_0'
  "Int2_0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = Int2_";;

let Int3_0 = new_recursive_definition
  false
  r_out
  'Int3_0'
  "Int3_0 (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
  = Int3_";;

let Ccr0 = new_recursive_definition
  false

```

```

r_out
'CcrO'
"CcrO (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
= Ccr";;

let LedO = new_recursive_definition
false
r_out
'LedO'
"LedO (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
= Led";;

let Reset_errorO = new_recursive_definition
false
r_out
'Reset_errorO'
"Reset_errorO (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
= Reset_error";;

let Pmm_invalidO = new_recursive_definition
false
r_out
'Pmm_invalidO'
"Pmm_invalidO (ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led
 Reset_error Pmm_invalid)
= Pmm_invalid";;

let Out_CASES =
prove_cases_thm (prove_induction_thm r_out);;

let Out_Selectors_Work = prove_thm
('Out_Selectors_Work',
"!p:r_out.
 p = (ROut (I_ad_outO p) (I_srdy_O p) (Int0_O p) (Int1O p) (Int2O p)
 (Int3_O p) (CcrO p) (LedO p) (Reset_errorO p) (Pmm_invalidO p))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "p:r_out" Out_CASES)
THEN REWRITE_TAC [I_ad_outO; I_srdy_O; Int0_O; Int1O; Int2O; Int3_O; CcrO;
 LedO; Reset_errorO; Pmm_invalidO]
);;

close_theory();;

%-----%
File: rblock_def.ml
Author: (c) D.A. Fura 1992-93
Date: 5 March 1993

This file contains the ml source for the gate-level specification of the
R-Port of the FTSP PIU, an ASIC developed by the Embedded Processing
Laboratory, Boeing High Technology Center.

-----%
set_search_path (search_path()) @ ['/home/elvis6/dfura/ftp/piu/hol/rport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/';
 '/home/elvis6/dfura/hol/ml/'];
 );;

set_flag ('timing', true);;

system 'rm rblock_def.th';;

new_theory 'rblock_def';;

```

```

loadf 'abs_theory';
loadf 'aux_defs';

map new_parent ['raux_def','wordn_def','array_def','counters_def','ineq'];
map load_parent ['gates_def1','ffs_def','latches_def','datapaths_def1';
 'piiaux_def','buses_def'];

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');

%-----%
R-Port controller state machine.
%-----%

let FSM_GATE = new_definition
('FSM_GATE',
  '! (ale_in_mrdy_in_last_in_rst_in :time->bool#bool)
 (state :time->r fsm_ty)
 (ale_mrdy_last_rst :time->bool)
 (s0_out s1_out cntlatch_out srny_out_ :time->bool#bool) .
  FSM_GATE ale_in_mrdy_in_last_in_rst_in
 ale_mrdy_last_rst state
 s0_out s1_out cntlatch_out srny_out_
 !(t:time).
 (state (t+1) =
 (rst t) => RI |
 ((state t) = RI) => ((~ale_t) => RA | RI) |
 ((state t) = RA) => ((~mrdy_t) => RD | RA) |
 (~last_t) => RI | RA) /\
 (ale_(t+1) = BSel(ale_in_t)) /\
 (mrdy_(t+1) = BSel(mrdy_in_t)) /\
 (last_(t+1) = BSel(last_in_t)) /\
 (rst_(t+1) = BSel(rst_in t)) /\
 (s0_out t = ((state (t+1) = RD), (state (t+1) = RD))) /\
 (s1_out t =
 (((state (t+1) = RA) /\ (state (t+1) = RD)),
 ((state (t+1) = RA) /\ (state (t+1) = RD)))) /\
 (cntlatch_out t =
 (((state t = RI) /\ ~ale_t), ((state t = RI) /\ ~ale_t))) /\
 (srny_out_t =
 ((~((state t = RA) /\ ~mrdy_t)), (~((state t = RA) /\ ~mrdy_t))))"
  );
);

%-----%
R_wr latch definition.
%-----%

let Wr_Lat_GATE = new_definition
('Wr_Lat_GATE',
  '! (iad_in :time->wordn#wordn)
 (wr_inE wr_outQ :time->bool#bool)
 (r_wr :time->bool) .
  Wr_Lat_GATE iad_in wr_inE r_wr wr_outQ =
  !(t:time).
  (r_wr (t+1) =
 (BSel(wr_inE t)) => (ELEMENT (BSel(iad_in t)) (27)) | r_wr t) /\
  (wr_outQ t = (r_wr t, r_wr (t+1)))"
);

%-----%
Generation logic for control signals dp_read, r_write, r_read, icr_rd_en,
srny_en.
%-----%

let RW_Sigs_GATE = new_definition
('RW_Sigs_GATE',
  '! (r_wr s0 s1 disable_writes dp_read r_write r_read :time->bool#bool)
 (icr_rd_en srny_en :time->bool#bool) .
  RW_Sigs_GATE r_wr s0 s1 disable_writes dp_read r_write r_read icr_rd_en
 srny_en =
  !(t:time).
  (dp_read t =

```

```

(((~ASel(r_wr t)) /\ (ASel(s0 t) \wedge (ASel(s1 t)))),  

 ((~BSel(r_wr t)) /\ (BSel(s0 t) \wedge (BSel(s1 t)))))) /\  

(r_write t =  

  ((~ASel(disable_writes t) /\ ASel(r_wr t) /\ ASel(s0 t) /\  

 ASel(s1 t)),  

  (~BSel(disable_writes t) /\ BSel(r_wr t) /\ BSel(s0 t) /\  

 BSel(s1 t)))) /\  

(r_read t =  

  ((~ASel(r_wr t) /\ ~ASel(s0 t) /\ ASel(s1 t)),  

  (~BSel(r_wr t) /\ ~BSel(s0 t) /\ BSel(s1 t)))) /\  

(icr_rd_en t =  

  ((~ASel(s0 t) /\ ASel(s1 t)),  

  (~BSel(s0 t) /\ BSel(s1 t)))) /\  

(srdy_en t =  

  ((ASel(s0 t) \wedge ASel(s1 t)),  

  (BSel(s0 t) \wedge BSel(s1 t))))"  

);;  

%-----  

R_Reg_Sel counter and logic.  

-----%
  

let Reg_Sel_Ctr_GATE = new_definition  

('Reg_Sel_Ctr_GATE',  

  '! (iad_in outQ :time->wordn#wordn)  

  (inL inU_ :time->bool#bool)  

  (r_reg_sel :time->wordn).  

  Reg_Sel_Ctr_GATE iad_in inL inU_ r_reg_sel outQ =  

  !(t:time).  

 (r_reg_sel (t+1) =  

 (BSel(inL t)) => SUBARRAY (BSel(iad_in t)) (3,0) |  

 (~BSel(inU_ t)) => INCN 3 (r_reg_sel t) | r_reg_sel t) /\  

 (outQ t =  

 (((~ASel(inU_ t)) => INCN 3 (r_reg_sel t) | r_reg_sel t),  

 (~BSel(inU_ t)) => INCN 3 (r_reg_sel t) | r_reg_sel t))"  

);;  

%-----  

Generation logic for register file control signals.  

-----%
  

let Reg_File_Ctl_GATE = new_definition  

('Reg_File_Ctl_GATE',  

  '! (reg_sel :time->wordn#wordn)  

  (write read icr_rd_en cir_wr01 cir_wr23 c0ir_wr c0ir_rd :time->bool#bool)  

  (c0or_rd clir_wr clir_rd c1or_rd c2ir_wr c2ir_rd c2or_rd :time->bool#bool)  

  (c3ir_wr c3ir_rd c3or_rd icr_wr_feedback icr_select icr_rd :time->bool#bool)  

  (ccr_wr ccr_rd gcr_wr gcr_rd sr_rd :time->bool#bool).  

  Reg_File_Ctl_GATE reg_sel write read icr_rd_en  

 cir_wr01 cir_wr23  

 c0ir_wr c0ir_rd c0or_rd clir_wr clir_rd c1or_rd  

 c2ir_wr c2ir_rd c2or_rd c3ir_wr c3ir_rd c3or_rd  

 icr_wr_feedback icr_select icr_rd  

 ccr_wr ccr_rd gcr_wr gcr_rd sr_rd =  

  !(t:time).  

 (cir_wr01 t =  

 ((ASel(write t) /\ ((ASel(reg_sel t) = WORDN 3 8) \/  

 (ASel(reg_sel t) = WORDN 3 9))),  

 (BSel(write t) /\ ((BSel(reg_sel t) = WORDN 3 8) \/  

 (BSel(reg_sel t) = WORDN 3 9)))), /\  

 (cir_wr23 t =  

 ((ASel(write t) /\ ((ASel(reg_sel t) = WORDN 3 10) \/  

 (ASel(reg_sel t) = WORDN 3 11))),  

 (BSel(write t) /\ ((BSel(reg_sel t) = WORDN 3 10) \/  

 (BSel(reg_sel t) = WORDN 3 11)))), /\  

 (c0ir_wr t =  

 ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 8)),  

 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 8)))), /\  

 (c0ir_rd t =  

 ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 8)),  

 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 8)))), /\  

 (c0or_rd t =

```

```

 ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 12)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 12)))) /\ 
(c1ir_wr t =
  ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 9)),
 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 9)))) /\ 
(c1ir_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 9)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 9)))) /\ 
(c1or_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 13)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 13)))) /\ 
(c2ir_wr t =
  ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 10)),
 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 10)))) /\ 
(c2ir_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 10)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 10)))) /\ 
(c2or_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 14)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 14)))) /\ 
(c3ir_wr t =
  ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 11)),
 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 11)))) /\ 
(c3ir_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 11)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 11)))) /\ 
(c3or_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 15)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 15)))) /\ 
(icr_wr_feedback t =
  ((ASel(write t) /\ ((ASel(reg_sel t) = WORDN 3 0) \/
 (ASel(reg_sel t) = WORDN 3 1))),
 (BSel(write t) /\ ((BSel(reg_sel t) = WORDN 3 0) \/
 (BSel(reg_sel t) = WORDN 3 1)))) /\ 
(icr_select t =
  ((-(ASel(reg_sel t) = WORDN 3 1)),
 (-(BSel(reg_sel t) = WORDN 3 1)))) /\ 
(icr_rd t =
  ((ASel(icr_rd_en t) /\ ((ASel(reg_sel t) = WORDN 3 0) \/
 (ASel(reg_sel t) = WORDN 3 1)),
 (BSel(icr_rd_en t) /\ ((BSel(reg_sel t) = WORDN 3 0) \/
 (BSel(reg_sel t) = WORDN 3 1)))) /\ 
(ccr_wr t =
  ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 3)),
 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 3)))) /\ 
(ccr_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 3)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 3)))) /\ 
(gcr_wr t =
  ((ASel(write t) /\ (ASel(reg_sel t) = WORDN 3 2)),
 (BSel(write t) /\ (BSel(reg_sel t) = WORDN 3 2)))) /\ 
(gcr_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 2)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 2)))) /\ 
(sr_rd t =
  ((ASel(read t) /\ (ASel(reg_sel t) = WORDN 3 4)),
 (BSel(read t) /\ (BSel(reg_sel t) = WORDN 3 4))))" 
);
%----- Input logic for R_int1_en, R_int2_en latches.
-----%
let Ctr_Int_Logic_GATE = new_definition
('Ctr_Int_Logic_GATE',
"? (one_shot interrupt reload cout cout_del cir_wr :time->bool#bool)
  (cout_out int_en_inR int_en_inS int_en_inE c_ld :time->bool#bool) .
  Ctr_Int_Logic_GATE one_shot interrupt reload cout cout_del cir_wr
 cout_out int_en_inR int_en_inS int_en_inE c_ld =
  !(t:time).
 (cout_out t = ((ASel(cout t)), ASel(cout t))) \/
  (int_en_inR t =

```

```

(((ASel(one_shot t) /\ ASel(cout_del t)) \/\ -ASel(interrupt t)),
 ((BSel(one_shot t) /\ BSel(cout_del t)) \/\ -BSel(interrupt t)))) /\

(int_en_inS t =
  ((ASel(interrupt t) /\ ((ASel(cout t) /\ ASel(reload t)) \/
 ASel(cir_wr t))),
 (BSel(interrupt t) /\ ((ASel(cout t) /\ BSel(reload t)) \/
 BSel(cir_wr t)))))) /\

(int_en_inR t =
  ((ASel(int_en_inR t) /\ ASel(int_en_inS t)),
 (BSel(int_en_inR t) /\ BSel(int_en_inS t)))) /\

(c_ld t =
  (((ASel(cout t) /\ ASel(reload t)) \/\ ASel(cir_wr t)),
 ((ASel(cout t) /\ BSel(reload t)) \/\ BSel(cir_wr t))))"
)

;

%----- Input logic for R_int0_en, R_int3_en latches. -----
%----- And_Tree_GATE = new_definition
('And_Tree_GATE',
  '! (icr :time->wordn#wordn)
  (out0 out3 :time->bbool#bbool) .
  And_Tree_GATE icr out0 out3 =
  !(t:time).
  (out0 t =
 (((ELEMENT (ASel(icr t)) (0)) /\ (ELEMENT (ASel(icr t)) (8)) \/
 (ELEMENT (ASel(icr t)) (1)) /\ (ELEMENT (ASel(icr t)) (9)) \/
 (ELEMENT (ASel(icr t)) (2)) /\ (ELEMENT (ASel(icr t)) (10)) \/
 (ELEMENT (ASel(icr t)) (3)) /\ (ELEMENT (ASel(icr t)) (11)) \/
 (ELEMENT (ASel(icr t)) (4)) /\ (ELEMENT (ASel(icr t)) (12)) \/
 (ELEMENT (ASel(icr t)) (5)) /\ (ELEMENT (ASel(icr t)) (13)) \/
 (ELEMENT (ASel(icr t)) (6)) /\ (ELEMENT (ASel(icr t)) (14)) \/
 (ELEMENT (ASel(icr t)) (7)) /\ (ELEMENT (ASel(icr t)) (15))), 
 ((ELEMENT (ASel(icr t)) (0)) /\ (ELEMENT (ASel(icr t)) (8)) \/
 (ELEMENT (ASel(icr t)) (1)) /\ (ELEMENT (ASel(icr t)) (9)) \/
 (ELEMENT (ASel(icr t)) (2)) /\ (ELEMENT (ASel(icr t)) (10)) \/
 (ELEMENT (ASel(icr t)) (3)) /\ (ELEMENT (ASel(icr t)) (11)) \/
 (ELEMENT (ASel(icr t)) (4)) /\ (ELEMENT (ASel(icr t)) (12)) \/
 (ELEMENT (ASel(icr t)) (5)) /\ (ELEMENT (ASel(icr t)) (13)) \/
 (ELEMENT (ASel(icr t)) (6)) /\ (ELEMENT (ASel(icr t)) (14)) \/
 (ELEMENT (ASel(icr t)) (7)) /\ (ELEMENT (ASel(icr t)) (15)))), 
 ((ELEMENT (ASel(icr t)) (16)) /\ (ELEMENT (ASel(icr t)) (24)) \/
 (ELEMENT (ASel(icr t)) (17)) /\ (ELEMENT (ASel(icr t)) (25)) \/
 (ELEMENT (ASel(icr t)) (18)) /\ (ELEMENT (ASel(icr t)) (26)) \/
 (ELEMENT (ASel(icr t)) (19)) /\ (ELEMENT (ASel(icr t)) (27)) \/
 (ELEMENT (ASel(icr t)) (20)) /\ (ELEMENT (ASel(icr t)) (28)) \/
 (ELEMENT (ASel(icr t)) (21)) /\ (ELEMENT (ASel(icr t)) (29)) \/
 (ELEMENT (ASel(icr t)) (22)) /\ (ELEMENT (ASel(icr t)) (30)) \/
 (ELEMENT (ASel(icr t)) (23)) /\ (ELEMENT (ASel(icr t)) (31))), 
 ((ELEMENT (ASel(icr t)) (15)) /\ (ELEMENT (ASel(icr t)) (24)) \/
 (ELEMENT (ASel(icr t)) (17)) /\ (ELEMENT (ASel(icr t)) (25)) \/
 (ELEMENT (ASel(icr t)) (18)) /\ (ELEMENT (ASel(icr t)) (26)) \/
 (ELEMENT (ASel(icr t)) (19)) /\ (ELEMENT (ASel(icr t)) (27)) \/
 (ELEMENT (ASel(icr t)) (20)) /\ (ELEMENT (ASel(icr t)) (28)) \/
 (ELEMENT (ASel(icr t)) (21)) /\ (ELEMENT (ASel(icr t)) (29)) \/
 (ELEMENT (ASel(icr t)) (22)) /\ (ELEMENT (ASel(icr t)) (30)) \/
 (ELEMENT (ASel(icr t)) (23)) /\ (ELEMENT (ASel(icr t)) (31)))))) \/
  (out3 t =
 (((ELEMENT (ASel(icr t)) (16)) /\ (ELEMENT (ASel(icr t)) (24)) \/
 (ELEMENT (ASel(icr t)) (17)) /\ (ELEMENT (ASel(icr t)) (25)) \/
 (ELEMENT (ASel(icr t)) (18)) /\ (ELEMENT (ASel(icr t)) (26)) \/
 (ELEMENT (ASel(icr t)) (19)) /\ (ELEMENT (ASel(icr t)) (27)) \/
 (ELEMENT (ASel(icr t)) (20)) /\ (ELEMENT (ASel(icr t)) (28)) \/
 (ELEMENT (ASel(icr t)) (21)) /\ (ELEMENT (ASel(icr t)) (29)) \/
 (ELEMENT (ASel(icr t)) (22)) /\ (ELEMENT (ASel(icr t)) (30)) \/
 (ELEMENT (ASel(icr t)) (23)) /\ (ELEMENT (ASel(icr t)) (31))), 
 ((ELEMENT (ASel(icr t)) (15)) /\ (ELEMENT (ASel(icr t)) (24)) \/
 (ELEMENT (ASel(icr t)) (17)) /\ (ELEMENT (ASel(icr t)) (25)) \/
 (ELEMENT (ASel(icr t)) (18)) /\ (ELEMENT (ASel(icr t)) (26)) \/
 (ELEMENT (ASel(icr t)) (19)) /\ (ELEMENT (ASel(icr t)) (27)) \/
 (ELEMENT (ASel(icr t)) (20)) /\ (ELEMENT (ASel(icr t)) (28)) \/
 (ELEMENT (ASel(icr t)) (21)) /\ (ELEMENT (ASel(icr t)) (29)) \/
 (ELEMENT (ASel(icr t)) (22)) /\ (ELEMENT (ASel(icr t)) (30)) \/
 (ELEMENT (ASel(icr t)) (23)) /\ (ELEMENT (ASel(icr t)) (31))))))"
)

;

%----- Generation logic for Int0_, Int3_ signals. -----
%----- Reg_Int_Logic_GATE = new_definition
('Reg_Int_Logic_GATE',
  '! (int0_en int0_dis int3_en int3_dis disable_int int0_
  int3_ :time->bbool#bbool).
  Reg_Int_Logic_GATE int0_en int0_dis int3_en int3_dis disable_int int0_
  int3_ =
  !(t:time).

```

```

(int0_t =
  ((~(ASel(int0_en t) /\ ~ASel(int0_dis t) /\ ~ASel(disable_int t))),
 (~BSel(int0_en t) /\ ~BSel(int0_dis t) /\ ~BSel(disable_int t)))) /\ 
(int3_t =
  ((~(ASel(int3_en t) /\ ~ASel(int3_dis t) /\ ~ASel(disable_int t))),
 (~BSel(int3_en t) /\ ~BSel(int3_dis t) /\ ~BSel(disable_int t))))"
);

-----%
Virtual logic to package several R-Port inputs into single SR input word.
-----%

let SR_Inputs_GATE = new_definition
('SR_Inputs_GATE',
":! (cpu_fail reset_cpu s_state id channelID c_ss sr_inp :time->wordn#wordn)
(piu_fail pmm_fail cb_parity mb_parity :time->bool#bool) .
SR_Inputs_GATE cpu_fail reset_cpu piu_fail pmm_fail s_state
id channelID cb_parity c_ss mb_parity sr_inp =
!(t:time).
let a1 = (ALTER ARBN (1,0) (ASel(cpu_fail t))) in
let a3 = (ALTER a1 (3,2) (ASel(reset_cpu t))) in
let a5 = (ALTER a3 (8) (ASel(piu_fail t))) in
let a6 = (ALTER a5 (9) (ASel(pmm_fail t))) in
let a7 = (ALTER a6 (15,12) (ASel(s_state t))) in
let a8 = (ALTER a7 (21,16) (ASel(id t))) in
let a9 = (ALTER a8 (23,22) (ASel(channelID t))) in
let a10 = (ALTER a9 (24) (ASel(cb_parity t))) in
let a11 = (ALTER a10 (27,25) (ASel(c_ss t))) in
let a12 = (ALTER a11 (28) (ASel(mb_parity t))) in
let b1 = (ALTER ARBN (1,0) (BSel(cpu_fail t))) in
let b3 = (ALTER b1 (3,2) (BSel(reset_cpu t))) in
let b5 = (ALTER b3 (8) (BSel(piu_fail t))) in
let b6 = (ALTER b5 (9) (BSel(pmm_fail t))) in
let b7 = (ALTER b6 (15,12) (BSel(s_state t))) in
let b8 = (ALTER b7 (21,16) (BSel(id t))) in
let b9 = (ALTER b8 (23,22) (BSel(channelID t))) in
let b10 = (ALTER b9 (24) (BSel(cb_parity t))) in
let b11 = (ALTER b10 (27,25) (BSel(c_ss t))) in
let b12 = (ALTER b11 (28) (BSel(mb_parity t))) in
(sr_inp t = (a12, b12))"

);

-----%
Virtual logic to distribute single GCR output word as several pieces.
-----%

let GCR_Outputs_GATE = new_definition
('GCR_Outputs_GATE',
":! (gcr_out led :time->wordn#wordn)
(reload01 oneshot01 interrupt01 enable01 reload23 :time->bool#bool)
(oneshot23 interrupt23 enable23 reset_error pmm_invalid :time->bool#bool).
GCR_Outputs_GATE gcr_out led reload01 oneshot01 interrupt01
enable01 reload23 oneshot23 interrupt23 enable23
reset_error pmm_invalid =
!(t:time).
(led t =
  ((SUBARRAY (ASel(gcr_out t)) (3,0)),
 (SUBARRAY (BSel(gcr_out t)) (3,0)))) /\ 
(reload01 t =
  ((ELEMENT (ASel(gcr_out t)) (16)),
 (ELEMENT (BSel(gcr_out t)) (16)))) /\ 
(oneshot01 t =
  ((ELEMENT (ASel(gcr_out t)) (17)),
 (ELEMENT (BSel(gcr_out t)) (17)))) /\ 
(interrupt01 t =
  ((ELEMENT (ASel(gcr_out t)) (18)),
 (ELEMENT (BSel(gcr_out t)) (18)))) /\ 
(enable01 t =
  ((ELEMENT (ASel(gcr_out t)) (19)),
 (ELEMENT (BSel(gcr_out t)) (19)))) /\ 
(reload23 t =
  ((ELEMENT (ASel(gcr_out t)) (20)),
 (ELEMENT (BSel(gcr_out t)) (20)))) /\ 
);

```

```

 ((ELEMENT (BSel(gcr_out t)) (20)))) /\

(oneshot23 t =
  ((ELEMENT (ASel(gcr_out t)) (21)),
  (ELEMENT (BSel(gcr_out t)) (21)))) /\

(interrupt23 t =
  ((ELEMENT (ASel(gcr_out t)) (22)),
  (ELEMENT (BSel(gcr_out t)) (22)))) /\

(enable23 t =
  ((ELEMENT (ASel(gcr_out t)) (23)),
  (ELEMENT (BSel(gcr_out t)) (23)))) /\

(reset_error t =
  ((ELEMENT (ASel(gcr_out t)) (24)),
  (ELEMENT (BSel(gcr_out t)) (24)))) /\

(pmm_invalid t =
  ((ELEMENT (ASel(gcr_out t)) (28)),
  (ELEMENT (BSel(gcr_out t)) (28))))"
) ;;

%-----R-Port block.%-----R-Port block.

let RBlock_GATE = new_definition
('RBlock_GATE',
"! (rep :'REP_ty) (s :time->r_state) (e :time->r_env) (p :time->r_out) .
  RBlock_GATE rep s e p =
? (fsm_s0 fsm_s1 fsm_cntlatch fsm_srdy_ srdy_en wr_inE :time->bool#bool)
  (wr_outQ dp_read r_write r_read icr_rd_en srdy_en :time->bool#bool)
  (c13or_ld srdy_del_outQ :time->bool#bool)
  (reg_sel icr_out BusA_busA_latch_out BusB_in ccr_out :time->wordn#wordn)
  (gcr_out sr_inp :time->wordn#wordn)
  (r_cir_wr01 r_cir_wr23 c0ir_wr c0ir_rd c0or_rd clir_wr :time->bool#bool)
  (clir_rd clor_rd c2ir_wr c2ir_rd c2or_rd c3ir_wr :time->bool#bool)
  (c3ir_rd c3or_rd icr_wr_feedback icr_select icr_rd :time->bool#bool)
  (ccr_wr ccr_rd gcr_wr gcr_rd sr_rd icr_ld c01_cout :time->bool#bool)
  (c01_coutA c23_cout c23_coutA c01_cout_del_outQ :time->bool#bool)
  (c23_cout_del_outQ oneshot01 interrupt01 reload01 :time->bool#bool)
  (int1_en_inR int1_en_ins int1_en_inE c01_ld oneshot23 :time->bool#bool)
  (interrupt23 reload23 int2_en_inR int2_en_ins :time->bool#bool)
  (int2_en_inK c23_ld int1_en_outQ int2_en_outQ :time->bool#bool)
  (disable_int_ int0_en int3_en :time->bool#bool)
  (int0_dis_outQ int3_dis_outQ :time->bool#bool)
  (enable01 c0_cout c2_cout enable23 :time->bool#bool)
  (BusA_c0_out1 BusA_c0_out2 BusA_c1_out1 BusA_c1_out2 :time->busn#busn)
  (BusA_c2_out1 BusA_c2_out2 BusA_c3_out1 BusA_c3_out2 :time->busn#busn)
  (BusA_icr_out BusA_ccr_out BusA_gcr_out BusA_sr_out :time->busn#busn) .

(FSM_GATE (sig I_rale_E e) (sig I_mrdy_E e) (sig I_last_E e) (sig RstE e)
  (sig R_fsm_ale_S s) (sig R_fsm_mrdy_S s) (sig R_fsm_last_S s)
  (sig R_fsm_rstS s) (sig R_fsm_stateS s)
  fsm_s0 fsm_s1 fsm_cntlatch fsm_srdy_) /\
(TRIBUF_GATE fsm_srdy_ srdy_en (sig I_srdy_O p)) /\
(NOT_GATE (sig I_rale_E e) wr_inE) /\
(Wr_Lat_GATE (sig I_ad_inE e) wr_inE (sig R_wrs s) wr_outQ) /\
(RW_Sigs_GATE wr_outQ fsm_s0 fsm_s1 (sig Disable_writesE e) dp_read
  r_write r_read icr_rd_en srdy_en) /\
(DFFA_GATE fsm_cntlatch (sig R_cntlatch_dels s) c13or_ld) /\
(DFFA_GATE fsm_srdy_ (sig R_srdy_del_S s) srdy_del_outQ) /\
(Reg_Sel_Ctr_GATE (sig I_ad_inE e) wr_inE srdy_del_outQ_
  (sig R_reg_se1S s) reg_sel) /\
(Reg_File_Ctl_GATE reg_sel r_write r_read icr_rd_en
  r_cir_wr01 r_cir_wr23
  c0ir_wr c0ir_rd c0or_rd clir_wr clir_rd clor_rd
  c2ir_wr c2ir_rd c2or_rd c3ir_wr c3ir_rd c3or_rd
  icr_wr_feedback icr_select icr_rd
  ccr_wr ccr_rd gcr_wr gcr_rd sr_rd) /\
(DFFA_GATE icr_wr_feedback (sig R_icr_loads s) icr_ld) /\
(DFFA_GATE c01_coutA (sig R_c01_cout_dels s) c01_cout_del_outQ) /\
(DFFA_GATE c23_coutA (sig R_c23_cout_dels s) c23_cout_del_outQ) /\
(Ctr_Int_Logic_GATE oneshot01 interrupt01 reload01 c01_cout
  c01_cout_del_outQ r_cir_wr01 c01_coutA int1_en_inR
  int1_en_ins int1_en_inK c01_ld) /\

```

```

(Ctr_Int_Logic_GATE oneshot23 interrupt23 reload23 c23_cout
  c23_cout_d1_outQ r_cir_wr23 c23_coutA int2_en_inR
  int2_en_inS int2_en_inK c23_ld) /\ 
(DSRELatB_GATE GND int1_en_inS int1_en_inR int1_en_inE (sig R_int1_enS s)
  int1_en_outQ) /\ 
(DSRELatB_GATE GND int2_en_inS int2_en_inR int2_en_inE (sig R_int2_enS s)
  int2_en_outQ) /\ 
(NOT_GATE (sig Disable_intE e) disable_int_) /\ 
(AND3_GATE c01_coutA int1_en_outQ disable_int_ (sig Int10 p)) /\ 
(AND3_GATE c23_coutA int2_en_outQ disable_int_ (sig Int20 p)) /\ 
(And_Tree_GATE icr_out int0_en int3_en) /\ 

(DFFA_GATE int0_en (sig R_int0_diss s) int0_dis_outQ) /\ 
(DFFA_GATE int3_en (sig R_int3_diss s) int3_dis_outQ) /\ 
(Reg_Int_Logic_GATE int0_en int0_dis_outQ int3_en int3_dis_outQ
  (sig Disable_intE e) (sig Int0_0 p) (sig Int3_0 p)) /\ 
(DLatNA_GATE BusA (sig R_busA_latchs s) busA_latch_out) /\ 
(TRIBUFn_GATE busA_latch_out dp_read (sig I_ad_out0 p)) /\ 
(BUF_GATE (sig I_ad_inH e) BusB_in) /\ 
(DP_CTR_GATE BusB_in c0ir_wr c01_ld c0ir_rd enable01 VDD fsm_cntlatch
  c0or_rd (sig R_ctrl0_ins s) (sig R_ctrl0_mux_sels s)
 (sig R_ctrl0_irdens s) (sig R_ctrl0_s)
 (sig R_ctrl0_crys s) (sig R_ctrl0_news s)
 (sig R_ctrl0_outs s) (sig R_ctrl0_ordens s)
  BusA_c0_out1 BusA_c0_out2 c0_cout) /\ 
(DP_CTR_GATE BusB_in clir_wr c01_ld clir_rd VDD c0_cout c13or_ld
  c1or_rd (sig R_ctrl1_ins s) (sig R_ctrl1_mux_sels s)
 (sig R_ctrl1_irdens s) (sig R_ctrl1_s)
 (sig R_ctrl1_crys s) (sig R_ctrl1_news s)
 (sig R_ctrl1_outs s) (sig R_ctrl1_ordens s)
  BusA_c1_out1 BusA_c1_out2 c01_cout) /\ 
(DP_CTR_GATE BusB_in c2ir_wr c23_ld c2ir_rd enable23 VDD fsm_cntlatch
  c2or_rd (sig R_ctrl2_ins s) (sig R_ctrl2_mux_sels s)
 (sig R_ctrl2_irdens s) (sig R_ctrl2_s)
 (sig R_ctrl2_crys s) (sig R_ctrl2_news s)
 (sig R_ctrl2_outs s) (sig R_ctrl2_ordens s)
  BusA_c2_out1 BusA_c2_out2 c2_cout) /\ 
(DP_CTR_GATE BusB_in c3ir_wr c23_ld c3ir_rd VDD c2_cout c13or_ld
  c3or_rd (sig R_ctrl3_ins s) (sig R_ctrl3_mux_sels s)
 (sig R_ctrl3_irdens s) (sig R_ctrl3_s)
 (sig R_ctrl3_crys s) (sig R_ctrl3_news s)
 (sig R_ctrl3_outs s) (sig R_ctrl3_ordens s)
  BusA_c3_out1 BusA_c3_out2 c23_cout) /\ 
(DP_ICR_GATE rep BusA BusB_in icr_wr_feedback icr_wr_feedback icr_select
  icr_ld icr_rd (sig R_icr_oldS s) (sig R_icr_masks s)
  (sig R_icrS s) (sig R_icr_rdens s) BusA_icr_out icr_out) /\ 
(DP_CR_GATE BusB_in ccr_wr ccr_rd (sig R_ccr8 s) (sig R_ccr_rdens s)
  BusA_ccr_out (sig Ccrr p)) /\ 
(DP_CR_GATE BusB_in gcr_wr gcr_rd (sig R_gcr8 s) (sig R_gcr_rdens s)
  BusA_gcr_out gcr_out) /\ 
(GCR_Outputs_GATE gcr_out (sig Led0 p) reload01 oneshot01 interrupt01
  enable01 reload23 oneshot23 interrupt23 enable23
  (sig Reset_error0 p) (sig Pmm_invalid0 p)) /\ 
(SR_Inputs_GATE (sig Cpu_failE e) (sig Reset_cpuE e) (sig Piu_failE e)
  (sig Pmm_failE e) (sig S_stateE e) (sig IdE e)
  (sig ChannelIDE e) (sig CB_parityE e) (sig C_ssE e)
  (sig MB_parityE e) sr_inp) /\ 
(DP_SR_GATE sr_inp fsm_cntlatch sr_rd (sig R_sr_s) (sig R_sr_rdens s)
  BusA_sr_out) /\ 
(JOIN12n_GATE (31,0)
  BusA_c0_out1 BusA_c0_out2 BusA_c1_out1 BusA_c1_out2
  BusA_c2_out1 BusA_c2_out2 BusA_c3_out1 BusA_c3_out2
  BusA_icr_out BusA_ccr_out BusA_gcr_out BusA_sr_out BusA) "
);;

let RBlock_EXP = save_thm
  ('RBlock_EXP',
 (BETA_RULE
 (REWRITE_RULE
 [FSM_GATE;Wr_Lat_GATE;RW_Sigs_GATE;Reg_Sel_Ctr_GATE; Reg_File_Ctl_GATE;
 Ctr_Int_Logic_GATE;And_Tree_GATE; Reg_Int_Logic_GATE;
 (EXPAND_LET_RULE SR_Inputs_GATE); GCR_Outputs_GATE];

```

```

TRIBUF_GATE;NOT_GATE;DFFA_GATE; DLatA_GATE;DSRElatB_GATE;AND3_GATE;
DLatNA_GATE;TRIBUFn_GATE; BUF_GATE;DP_CTR_GATE;DP_ICR_GATE;DP_CR_GATE;
DP_SR_GATE;(EXPAND_LFT_RULE JOIN12n_GATE);ASel;BSel;GND;VDD;sig]
(SPEC_ALL Rblock_GATE)))
;;
close_theory();

```

%-----

File: rclock_def.ml

Author: (c) D.A. Fura 1992-93

Date: 5 March 1993

This file contains the ml source for the clock-level specification of the R-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center. The bulk of this code was translated from an M-language simulation program using a translator written by P.J. Windley at the University of Idaho.

```

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/lib/';
'/home/elvis6/dfura/hol/Library/abs_theory/';
'/home/elvis6/dfura/hol/Library/tools/';
]);;
```

```
system 'rm rclock_def.th';;
```

```
new_theory 'rclock_def';;
```

```
loadf 'abs_theory';;
```

```
map new_parent ['piiaux_def';'raux_def';'array_def';'wordn_def';'inseq'];;
```

```
new_type_abbrev ('timeC',":num");;
```

```
let ASel = definition 'piiaux_def' 'ASel';
let BSel = definition 'piiaux_def' 'BSel';
```

```
let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');;
```

%-----
Next-state definition for R-Port instruction.
-----%

```

let RClockNSF = new_definition
('RClockNSF',
"! (rep :^REP_ty) (s :r_state) (e :r_env) .
RClockNSF rep s e =
let R_fsm_state = R_fsm_states s and
R_fsm_ale_ = R_fsm_ale_S s and
R_fsm_mrdy_ = R_fsm_mrdy_S s and
R_fsm_last_ = R_fsm_last_S s and
R_fsm_rst = R_fsm_rstS s and
R_ctrl0_in = R_ctrl0_ins s and
R_ctrl0_mux_sel = R_ctrl0_mux_se1s s and
R_ctrl0 = R_ctrl0S s and
R_ctrl0_irden = R_ctrl0_irdens s and
R_ctrl0_new = R_ctrl0_news s and
R_ctrl0_cry = R_ctrl0_crys s and
R_ctrl0_out = R_ctrl0_outs s and
R_ctrl0_ordens = R_ctrl0_ordens s and
R_ctrl1_in = R_ctrl1_ins s and
R_ctrl1_mux_sel = R_ctrl1_mux_se1s s and
R_ctrl1 = R_ctrl1S s and
R_ctrl1_irden = R_ctrl1_irdens s and
R_ctrl1_new = R_ctrl1_news s and
```

```

R_ctrl1_cry = R_ctrl1_cryS s and
R_ctrl1_out = R_ctrl1_outS s and
R_ctrl1_orden = R_ctrl1_ordenS s and
R_ctrl2_in = R_ctrl2_inS s and
R_ctrl2_mux_sel = R_ctrl2_mux_selS s and
R_ctrl2 = R_ctrl2S s and
R_ctrl2_irden = R_ctrl2_irdenS s and
R_ctrl2_new = R_ctrl2_newS s and
R_ctrl2_cry = R_ctrl2_cryS s and
R_ctrl2_out = R_ctrl2_outS s and
R_ctrl2_orden = R_ctrl2_ordenS s and
R_ctrl3_in = R_ctrl3_inS s and
R_ctrl3_mux_sel = R_ctrl3_mux_selS s and
R_ctrl3 = R_ctrl3S s and
R_ctrl3_irden = R_ctrl3_irdenS s and
R_ctrl3_new = R_ctrl3_newS s and
R_ctrl3_cry = R_ctrl3_cryS s and
R_ctrl3_out = R_ctrl3_outS s and
R_ctrl3_orden = R_ctrl3_ordenS s and
R_icr_load = R_icr_loadS s and
R_icr_old = R_icr_oldS s and
R_icr_mask = R_icr_maskS s and
R_icr_rden = R_icr_rdenS s and
R_icr = R_icrS s and
R_ccr = R_ccrS s and
R_ccr_rden = R_ccr_rdenS s and
R_gcr = R_gcrS s and
R_gcr_rden = R_gcr_rdenS s and
R_ssr = R_ssrS s and
R_ssr_rden = R_ssr_rdenS s and
R_int0_diss = R_int0_dissS s and
R_int3_diss = R_int3_dissS s and
R_c01_cout_del = R_c01_cout_delS s and
R_int1_en = R_int1_enS s and
R_c23_cout_del = R_c23_cout_delS s and
R_int2_en = R_int2_enS s and
R_wr = R_wrS s and
R_CNTLATCH_DEL = R_CNTLATCH_DELS s and
R_srdy_del_ = R_srdy_del_S s and
R_reg_sel = R_reg_selS s and
R_busA_latch = R_busA_latchS s in
let Rst = RstE e and
I_ad_in = I_ad_inE e and
I_rale_ = I_rale_E e and
I_last_ = I_last_E e and
I_be_ = I_be_E e and
I_mrdy_ = I_mrdy_E e and
Disable_int = Disable_intE e and
Disable_writes = Disable_writesE e and
Cpu_fail = Cpu_failE e and
Reset_cpu = Reset_cpuE e and
Piu_fail = Piu_failE e and
Pmm_fail = Pmm_failE e and
S_state = S_stateE e and
Id = IdE e and
ChannelID = ChannelIDE e and
CB_parity = CB_parityE e and
MB_parity = MB_parityE e and
C_ss = C_ssE e in

let new_R_fsm_state =
((R_fsm_RST) => RI :-
  ((R_fsm_state = RI) => ((~R_fsm_ALE_) => RA | RI) |
  ((R_fsm_state = RA) => ((~R_fsm_MRDY_) => RD | RA) |
  ((~R_fsm_LAST_) => RI | RA))) in
let r_fsm_CNTLATCH = ((R_fsm_state = RI) /\ ~R_fsm_ALE_) in
let r_fsm_srdy_ = ~((R_fsm_state = RA) /\ ~R_fsm_MRDY_) in
let new_R_wr = ((~BSel(I_rale_)) => (ELEMENT (BSel(I_ad_in)) (27)) | R_wr)
  in
let new_R_CNTLATCH_DEL = r_fsm_CNTLATCH in
let new_R_srdy_del_ = r_fsm_srdy_ in
let new_R_reg_sel =

```

```

((-BSel(I_rale_)) => (SUBARRAY (BSel(I_ad_in)) (3,0)) |
((-R_srdy_dcl_) => (INCN 3 R_reg_sel) | R_reg_sel)) in
let r_reg_sel = ((-R_srdy_dcl_) => (INCN 3 R_reg_sel) | R_reg_sel) in
let r_writeA = (-ASel(Disable_writes) /\ R_wr /\ (new_R_fsm_state = RD)) in
let r_writeB = (-BSel(Disable_writes) /\ new_R_wr /\
 (new_R_fsm_state = RD)) in
let r_readA = (-R_wr /\ (new_R_fsm_state = RA)) in
let r_readB = (-new_R_wr /\ (new_R_fsm_state = RA)) in

let r_cir_wr01A = ((r_writeA /\ ((r_reg_sel = (WORDN 3 8)) \/
 (r_reg_sel = (WORDN 3 9)))))) in
let r_cir_wr01B = ((r_writeB /\ ((r_reg_sel = (WORDN 3 8)) \/
 (r_reg_sel = (WORDN 3 9)))))) in
let r_cir_wr23A = ((r_writeA /\ ((r_reg_sel = (WORDN 3 10)) \/
 (r_reg_sel = (WORDN 3 11)))))) in
let r_cir_wr23B = ((r_writeB /\ ((r_reg_sel = (WORDN 3 10)) \/
 (r_reg_sel = (WORDN 3 11)))))) in
let new_R_ccr = ((r_writeB /\
 (r_reg_sel = (WORDN 3 3))) => BSel(I_ad_in) | R_ccr) in
let new_R_ccr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 3))) in
let new_R_gcr = ((r_writeB /\
 (r_reg_sel = (WORDN 3 2))) => BSel(I_ad_in) | R_gcr) in
let new_R_gcr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 2))) in

let new_R_c01_cout_dcl = R_ctrl1_cry in
  let int1_enR = (((ELEMENT new_R_gcr (17)) /\ R_c01_cout_dcl) \/
 ~(ELEMENT new_R_gcr (18))) in
  let int1_ens = ((ELEMENT new_R_gcr (18)) \/
 (R_ctrl1_cry /\ (ELEMENT new_R_gcr (16)) \/ r_cir_wr01B)) in
let new_R_int1_en =
  ((int1_enR /\ int1_ens)
 => ((int1_ens /\ ~int1_enR) => T |
 (~int1_ens /\ int1_enR) => F |
 (~int1_ens /\ ~int1_enR) => F | ARB)
 | R_int1_en) in
let new_R_c23_cout_dcl = R_ctrl3_cry in
  let int2_enR = (((ELEMENT new_R_gcr (21)) /\ R_c23_cout_dcl) \/
 ~(ELEMENT new_R_gcr (22))) in
  let int2_ens = ((ELEMENT new_R_gcr (22)) \/
 (R_ctrl3_cry /\ (ELEMENT new_R_gcr (20)) \/ r_cir_wr23B)) in
let new_R_int2_en =
  ((int2_enR /\ int2_ens)
 => ((int2_ens /\ ~int2_enR) => T |
 (~int2_ens /\ int2_enR) => F |
 (~int2_ens /\ ~int2_enR) => F | ARB)
 | R_int2_en) in
let new_R_ctr0_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 8))) => BSel(I_ad_in) | R_ctr0_in) in
let new_R_ctr0_mux_sel =
  ((R_ctrl1_cry /\ (ELEMENT new_R_gcr (16))) \/ r_cir_wr01B) in
let new_R_ctr0_irden = (r_readB /\ (r_reg_sel = (WORDN 3 8))) in
let new_R_ctr0 = ((R_ctr0_mux_sel) => R_ctr0_in | R_ctr0_new) in
let new_R_ctr0_new =
  (((ELEMENT R_gcr (19))) => (INCN 31 new_R_ctr0) | new_R_ctr0) in
let new_R_ctr0_cry = ((ELEMENT R_gcr (19)) /\ (ONES 31 new_R_ctr0)) in
let new_R_ctr0_out = ((r_fsm_cntlatch) => R_ctr0_new | R_ctr0_out) in
let new_R_ctr0_orden = (r_readB /\ (r_reg_sel = (WORDN 3 12))) in
let new_R_ctrl1_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 9))) => BSel(I_ad_in) | R_ctrl1_in) in
let new_R_ctrl1_mux_sel =
  ((R_ctrl1_cry /\ (ELEMENT new_R_gcr (16))) \/ r_cir_wr01B) in
let new_R_ctrl1_irden = (r_readB /\ (r_reg_sel = (WORDN 3 9))) in
let new_R_ctrl1 = ((R_ctrl1_mux_sel) => R_ctrl1_in | R_ctrl1_new) in
let new_R_ctrl1_new = ((R_ctrl0_cry) => (INCN 31 new_R_ctrl1) | new_R_ctrl1) in
let new_R_ctrl1_cry = (R_ctrl0_cry /\ (ONES 31 new_R_ctrl1)) in
let new_R_ctrl1_out = ((R_cnlatch_dcl) => R_ctrl1_new | R_ctrl1_out) in
let new_R_ctrl1_orden = (r_readB /\ (r_reg_sel = (WORDN 3 13))) in
let new_R_ctrl2_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 10))) => BSel(I_ad_in) | R_ctrl2_in) in
let new_R_ctrl2_mux_sel =
  ((R_ctrl3_cry /\ (ELEMENT new_R_gcr (20))) \/ r_cir_wr23B) in
let new_R_ctrl2_irden = (r_readB /\ (r_reg_sel = (WORDN 3 10))) in

```

```

let new_R_ctr2 = ((R_ctr2_mux_sel) => R_ctr2_in | R_ctr2_new) in
let new_R_ctr2_new =
  (((ELEMENT R_gcr (23))) => (INCN 31 new_R_ctr2) | new_R_ctr2) in
let new_R_ctr2_cry = ((ELEMENT R_gcr (23)) /\ (ONES 31 new_R_ctr2)) in
let new_R_ctr2_out = ((r_fsm_cntlatch) => R_ctr2_new | R_ctr2_out) in
let new_R_ctr2 orden = (r_readB /\ (r_reg_sel = (WORDN 3 14))) in
let new_R_ctr3_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 11))) => BSel(I_ad_in) | R_ctr3_in) in
let new_R_ctr3_mux_sel =
  ((R_ctr3_cry /\ (ELEMENT new_R_gcr (20))) /\ r_cir_wr23B) in
let new_R_ctr3_irden = (r_readB /\ (r_reg_sel = (WORDN 3 11))) in
let new_R_ctr3 = ((R_ctr3_mux_sel) => R_ctr3_in | R_ctr3_new) in
let new_R_ctr3_new = ((R_ctr2_cry) => (INCN 31 new_R_ctr3) | new_R_ctr3) in
let new_R_ctr3_cry = (R_ctr2_cry /\ (ONES 31 new_R_ctr3)) in
let new_R_ctr3_out = ((R_cntlatch_d1) => R_ctr3_new | R_ctr3_out) in
let new_R_ctr3 orden = (r_readB /\ (r_reg_sel = (WORDN 3 15))) in
let new_R_icr_load =
  (r_writeB /\ ((r_reg_sel = (WORDN 3 0)) /\ (r_reg_sel = (WORDN 3 1)))) in
let new_R_icr_old = ((new_R_icr_load) => R_icr | R_icr_old) in
let new_R_icr_mask = ((new_R_icr_load) => BSel(I_ad_in) | R_icr_mask) in
let new_R_icr =
(R_icr_load)
  => (((-(r_reg_sel = (WORDN 3 1))) => (Andn rep (R_icr_old, R_icr_mask))
 | (Orn rep (R_icr_old, R_icr_mask)))
 | R_icr) in
let new_R_icr_rden =
  ((new_R_fsm_state = RA) /\
 ((r_reg_sel = (WORDN 3 0)) /\ (r_reg_sel = (WORDN 3 1)))) in
let sr1_0 = (MALTER ARBN (1,0) (BSel(Cpu_fail))) in
let sr3_0 = (MALTER sr1_0 (3,2) (BSel(Reset_cpu))) in
let sr8_0 = (ALTER sr3_0 (8) (BSel(Biu_fail))) in
let sr9_0 = (ALTER sr8_0 (9) (BSel(Pmm_fail))) in
let sr15_0 = (MALTER sr9_0 (15,12) (BSel(S_state))) in
let sr21_0 = (MALTER sr15_0 (21,16) (BSel(Id))) in
let sr23_0 = (MALTER sr21_0 (23,22) (BSel(ChannelID))) in
let sr24_0 = (ALTER sr23_0 (24) (BSel(CB_parity))) in
let sr27_0 = (MALTER sr24_0 (27,25) (BSel(C_ss))) in
let sr28_0 = (ALTER sr27_0 (28) (BSel(MB_parity))) in
let new_R_sr = ((r_fsm_cntlatch) => sr28_0 | R_sr) in
let new_R_sr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 4))) in
let r_int0_en = (((ELEMENT R_icr (0)) /\ (ELEMENT R_icr (8))) /\
((ELEMENT R_icr (1)) /\ (ELEMENT R_icr (9))) /\
((ELEMENT R_icr (2)) /\ (ELEMENT R_icr (10))) /\
((ELEMENT R_icr (3)) /\ (ELEMENT R_icr (11))) /\
((ELEMENT R_icr (4)) /\ (ELEMENT R_icr (12))) /\
((ELEMENT R_icr (5)) /\ (ELEMENT R_icr (13))) /\
((ELEMENT R_icr (6)) /\ (ELEMENT R_icr (14))) /\
((ELEMENT R_icr (7)) /\ (ELEMENT R_icr (15))) in
let new_R_int0_dis = r_int0_en in
let r_int3_en = (((ELEMENT R_icr (16)) /\ (ELEMENT R_icr (24))) /\
((ELEMENT R_icr (17)) /\ (ELEMENT R_icr (25))) /\
((ELEMENT R_icr (18)) /\ (ELEMENT R_icr (26))) /\
((ELEMENT R_icr (19)) /\ (ELEMENT R_icr (27))) /\
((ELEMENT R_icr (20)) /\ (ELEMENT R_icr (28))) /\
((ELEMENT R_icr (21)) /\ (ELEMENT R_icr (29))) /\
((ELEMENT R_icr (22)) /\ (ELEMENT R_icr (30))) /\
((ELEMENT R_icr (23)) /\ (ELEMENT R_icr (31)))) in
let new_R_int3_dis = r_int3_en in

let new_R_busA_latch =
((R_ctr0_irden) => R_ctr0_in |
 ((R_ctr0_orden) => R_ctr0_out |
 ((R_ctrl1_irden) => R_ctrl1_in |
 ((R_ctrl1_orden) => R_ctrl1_out |
 ((R_ctrl2_irden) => R_ctrl2_in |
 ((R_ctrl2_orden) => R_ctrl2_out |
 ((R_ctrl3_irden) => R_ctrl3_in |
 ((R_ctrl3_orden) => R_ctrl3_out |
 ((R_icr_rden) => R_icr |
 ((R_ccr_rden) => R_ccr |
 ((R_gcr_rden) => R_gcr |
 ((R_sr_rden) => R_sr | ARBN)))))))))) in

```

```

let new_R_fsm_ale_ = (BSel(I_rale_)) in
let new_R_fsm_mrdy_ = (BSel(I_mrady_)) in
let new_R_fsm_last_ = (BSel(I_last_)) in
let new_R_fsm_rst = (BSel(Rst)) in

(RState new_R_ctr0 new_R_ctrl new_R_ctr2 new_R_ctr3
 new_R_busA_latch new_R_fsm_state
 new_R_fsm_ale_ new_R_fsm_mrdy_ new_R_fsm_last_ new_R_fsm_rst
 new_R_int0_dis new_R_int3_dis new_R_c01_cout_del new_R_int1_en
 new_R_c23_ccout_del new_R_int2_en new_R_wr new_R_cntlatch_del
 new_R_srdy_del new_R_reg_sel new_R_ctr0_in new_R_ctr0_mux_sel
 new_R_ctr0_irden new_R_ctr0_cry new_R_ctr0_new new_R_ctr0_out
 new_R_ctr0 orden new_R_ctr1_in new_R_ctr1_mux_sel new_R_ctr1_irden
 new_R_ctr1_cry new_R_ctr1_new new_R_ctr1_out new_R_ctr1 orden
 new_R_ctr2_in new_R_ctr2_mux_sel new_R_ctr2_irden new_R_ctr2_cry
 new_R_ctr2_new new_R_ctr2_out new_R_ctr2 orden new_R_ctr3_in
 new_R_ctr3_mux_sel new_R_ctr3_irden new_R_ctr3_cry new_R_ctr3_new
 new_R_ctr3_out new_R_ctr3 orden new_R_icr_load new_R_icr_old
 new_R_icr_mask new_R_icr new_R_icr_rden new_R_ccr new_R_ccr_rden
 new_R_gcr new_R_gcr_rden new_R_sr new_R_sr_rden)
);

let RClockNSF_REW = save_thm
  ('RClockNSF_REW',
 (PURE_ONCE_REWRITE_RULE [ASel;BSel] RClockNSF)
  );

%-----
Output definition for R-Port instruction.
-----%

```

```

let RClockOF = new_definition
  ('RClockOF',
  '! (rep :^REP_ty) (s :r_state) (e :r_env) .
  RClockOF rep s e =

```

```

 let R_fsm_state = R_fsm_states s and
 R_fsm_ale_ = R_fsm_ale_S s and
 R_fsm_mrdy_ = R_fsm_mrdy_S s and
 R_fsm_last_ = R_fsm_last_S s and
 R_fsm_rst = R_fsm_rstS s and
 R_ctr0_in = R_ctr0_ins s and
 R_ctr0_mux_sel = R_ctr0_mux_seleS s and
 R_ctr0 = R_ctr0S s and
 R_ctr0_irden = R_ctr0_irdens s and
 R_ctr0_new = R_ctr0_news s and
 R_ctr0_cry = R_ctr0_crys s and
 R_ctr0_out = R_ctr0_outs s and
 R_ctr0 orden = R_ctr0_ordens s and
 R_ctrl_in = R_ctrl_ins s and
 R_ctrl_mux_sel = R_ctrl_mux_seleS s and
 R_ctrl = R_ctrlS s and
 R_ctrl_irden = R_ctrl_irdens s and
 R_ctrl_new = R_ctrl_news s and
 R_ctrl_cry = R_ctrl_crys s and
 R_ctrl_out = R_ctrl_outs s and
 R_ctrl orden = R_ctrl_ordens s and
 R_ctr2_in = R_ctr2_ins s and
 R_ctr2_mux_sel = R_ctr2_mux_seleS s and
 R_ctr2 = R_ctr2S s and
 R_ctr2_irden = R_ctr2_irdens s and
 R_ctr2_new = R_ctr2_news s and
 R_ctr2_cry = R_ctr2_crys s and
 R_ctr2_out = R_ctr2_outs s and
 R_ctr2 orden = R_ctr2_ordens s and
 R_ctr3_in = R_ctr3_ins s and
 R_ctr3_mux_sel = R_ctr3_mux_seleS s and
 R_ctr3 = R_ctr3S s and
 R_ctr3_irden = R_ctr3_irdens s and
 R_ctr3_new = R_ctr3_news s and
 R_ctr3_cry = R_ctr3_crys s and
 R_ctr3_out = R_ctr3_outs s and

```

```

R_ctr3_orden = R_ctr3_ordens $ and
R_icr_load = R_icr_loads $ and
R_icr_old = R_icr_oldS $ and
R_icr_mask = R_icr_masks $ and
R_icr_rden = R_icr_rdens $ and
R_icr = R_icrS $ and
R_ccr = R_ccrS $ and
R_ccr_rden = R_ccr_rdens $ and
R_gcr = R_gcrS $ and
R_gcr_rden = R_gcr_rdens $ and
R_sr = R_srs $ and
R_sr_rden = R_sr_rdens $ and
R_int0_dis = R_int0_diss $ and
R_int3_dis = R_int3_diss $ and
R_c01_cout_del = R_c01_cout_dels $ and
R_int1_en = R_int1_ens $ and
R_c23_cout_del = R_c23_cout_dels $ and
R_int2_en = R_int2_ens $ and
R_wr = R_wrs $ and
R_cntlatch_del = R_cntlatch_dels $ and
R_srdy_del_ = R_srdy_del_S $ and
R_reg_sel = R_reg_sels $ and
R_busA_latch = R_busA_latchs $ in
let Rst = RstE e and
I_ad_in = I_ad_inE e and
I_rale_ = I_rale_E e and
I_last_ = I_last_E e and
I_be_ = I_be_E e and
I_mrdy_ = I_mrdy_E e and
Disable_int = Disable_intE e and
Disable_writes = Disable_writesE e and
Cpu_fail = Cpu_failE e and
Reset_cpu = Reset_cpuE e and
Piu_fail = Piu_failE e and
Pmm_fail = Pmm_failE e and
S_state = S_stateE e and
Id = IdE e and
ChannelID = ChannelIDE e and
CB_parity = CB_parityE e and
MB_parity = MB_parityE e and
C_ss = C_ssE e in

let new_R_fsm_state =
((R_fsm_RST) => RI |
 ((R_fsm_state = RI) => ((~R_fsm_ale_) => RA | RI) |
 ((R_fsm_state = RA) => ((~R_fsm_mrdy_) => RD | RA) |
 ((~R_fsm_last_) => RI | RA))) in
let r_fsm_cntlatch = ((R_fsm_state = RI) /\ ~R_fsm_ale_) in
let r_fsm_srdy_ = ~((R_fsm_state = RA) /\ ~R_fsm_mrdy_) in
let new_R_wr = ((~BSel(I_rale_)) => (ELEMENT (BSel(I_ad_in)) (27)) | R_wr)
in
let new_R_cntlatch_del = r_fsm_cntlatch in
let new_R_srdy_del_ = r_fsm_srdy_ in
let new_R_reg_sel =
((~BSel(I_rale_)) => (SUBARRAY (BSel(I_ad_in)) (3,0)) |
 ((~R_srdy_del_) => (INCN 3 R_reg_sel) | R_reg_se1)) in
let r_reg_sel = ((~R_srdy_del_) => (INCN 3 R_reg_sel) | R_reg_sel) in
let r_writeA = (~ASel(Disable_writes) /\ R_wr /\ (new_R_fsm_state = RD)) in
let r_writeB = (~ASel(Disable_writes) /\ new_R_wr /\
 (new_R_fsm_state = RD)) in
let r_readA = (~R_wr /\ (new_R_fsm_state = RA)) in
let r_readB = (~new_R_wr /\ (new_R_fsm_state = RA)) in
let r_cir_wr01A = ((r_writeA /\ ((r_reg_sel = (WORDN 3 8)) \/
 (r_reg_sel = (WORDN 3 9)))) in
let r_cir_wr01B = ((r_writeB /\ ((r_reg_sel = (WORDN 3 8)) \/
 (r_reg_sel = (WORDN 3 9)))) in
let r_cir_wr23A = ((r_writeA /\ ((r_reg_sel = (WORDN 3 10)) \/
 (r_reg_sel = (WORDN 3 11)))) in
let r_cir_wr23B = ((r_writeB /\ ((r_reg_sel = (WORDN 3 10)) \/
 (r_reg_sel = (WORDN 3 11)))) in
let new_R_ccr = ((r_writeB /\

```

```

(r_reg_sel = (WORDN 3 3))) => BSel(I_ad_in) | R_ccr) in
let new_R_ccr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 3))) in
let new_R_gcr = ((r_writeB /\
 (r_reg_sel = (WORDN 3 2))) => BSel(I_ad_in) | R_gcr) in
let new_R_gcr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 2))) in

let new_R_c01_cout_del = R_ctrl1_cry in
  let int1_enR = (((ELEMENT new_R_gcr (17)) /\ R_c01_cout_del) /\
 ~(ELEMENT new_R_gcr (18))) in
  let int1_ens = ((ELEMENT new_R_gcr (18)) /\
 (R_ctrl1_cry /\ (ELEMENT new_R_gcr (16)) /\ r_cir_wr01B)) in
let new_R_int1_en =
  ((int1_enR /\ int1_ens)
 => ((int1_ens /\ ~int1_enR) => T |
 (~int1_ens /\ int1_enR) => F |
 (~int1_ens /\ ~int1_enR) => F | ARB)
 | R_int1_en) in
let new_R_c23_cout_del = R_ctrl3_cry in
  let int2_enR = (((ELEMENT new_R_gcr (21)) /\ R_c23_cout_del) /\
 ~(ELEMENT new_R_gcr (22))) in
  let int2_ens = ((ELEMENT new_R_gcr (22)) /\
 (R_ctrl3_cry /\ (ELEMENT new_R_gcr (20)) /\ r_cir_wr23B)) in
let new_R_int2_en =
  ((int2_enR /\ int2_ens)
 => ((int2_ens /\ ~int2_enR) => T |
 (~int2_ens /\ int2_enR) => F |
 (~int2_ens /\ ~int2_enR) => F | ARB)
 | R_int2_en) in
let new_R_ctr0_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 8))) => BSel(I_ad_in) | R_ctr0_in) in
let new_R_ctr0_mux_sel =
  ((R_ctrl1_cry /\ (ELEMENT new_R_gcr (16))) /\ r_cir_wr01B) in
let new_R_ctr0_irden = (r_readB /\ (r_reg_sel = (WORDN 3 8))) in
let new_R_ctr0 = ((R_ctr0_mux_sel) => R_ctr0_in | R_ctr0_new) in
let new_R_ctr0_new =
  (((ELEMENT R_gcr (19))) => (INCN 31 new_R_ctr0) | new_R_ctr0) in
let new_R_ctr0_cry = ((ELEMENT R_gcr (19)) /\ (ONES 31 new_R_ctr0)) in
let new_R_ctr0_out = ((r_fsm_cntlatch) => R_ctr0_new | R_ctr0_out) in
let new_R_ctr0_orden = (r_readB /\ (r_reg_sel = (WORDN 3 12))) in
let new_R_ctrl1_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 9))) => BSel(I_ad_in) | R_ctrl1_in) in
let new_R_ctrl1_mux_sel =
  ((R_ctrl1_cry /\ (ELEMENT new_R_gcr (16))) /\ r_cir_wr01B) in
let new_R_ctrl1_irden = (r_readB /\ (r_reg_sel = (WORDN 3 9))) in
let new_R_ctrl1 = ((R_ctrl1_mux_sel) => R_ctrl1_in | R_ctrl1_new) in
let new_R_ctrl1_new = ((R_ctrl0_cry) => (INCN 31 new_R_ctrl1) | new_R_ctrl1) in
let new_R_ctrl1_cry = (R_ctrl0_cry /\ (ONES 31 new_R_ctrl1)) in
let new_R_ctrl1_out = ((R_cnlatch_del) => R_ctrl1_new | R_ctrl1_out) in
let new_R_ctrl1_orden = (r_readB /\ (r_reg_sel = (WORDN 3 13))) in
let new_R_ctrl2_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 10))) => BSel(I_ad_in) | R_ctrl2_in) in
let new_R_ctrl2_mux_sel =
  ((R_ctrl3_cry /\ (ELEMENT new_R_gcr (20))) /\ r_cir_wr23B) in
let new_R_ctrl2_irden = (r_readB /\ (r_reg_sel = (WORDN 3 10))) in
let new_R_ctrl2 = ((R_ctrl2_mux_sel) => R_ctrl2_in | R_ctrl2_new) in
let new_R_ctrl2_new =
  (((ELEMENT R_gcr (23))) => (INCN 31 new_R_ctrl2) | new_R_ctrl2) in
let new_R_ctrl2_cry = ((ELEMENT R_gcr (23)) /\ (ONES 31 new_R_ctrl2)) in
let new_R_ctrl2_out = ((r_fsm_cntlatch) => R_ctrl2_new | R_ctrl2_out) in
let new_R_ctrl2_orden = (r_readB /\ (r_reg_sel = (WORDN 3 14))) in
let new_R_ctrl3_in =
  ((r_writeB /\ (r_reg_sel = (WORDN 3 11))) => BSel(I_ad_in) | R_ctrl3_in) in
let new_R_ctrl3_mux_sel =
  ((R_ctrl3_cry /\ (ELEMENT new_R_gcr (20))) /\ r_cir_wr23B) in
let new_R_ctrl3_irden = (r_readB /\ (r_reg_sel = (WORDN 3 11))) in
let new_R_ctrl3 = ((R_ctrl3_mux_sel) => R_ctrl3_in | R_ctrl3_new) in
let new_R_ctrl3_new = ((R_ctrl2_cry) => (INCN 31 new_R_ctrl3) | new_R_ctrl3) in
let new_R_ctrl3_cry = (R_ctrl2_cry /\ (ONES 31 new_R_ctrl3)) in
let new_R_ctrl3_out = ((R_cnlatch_del) => R_ctrl3_new | R_ctrl3_out) in
let new_R_ctrl3_orden = (r_readB /\ (r_reg_sel = (WORDN 3 15))) in
let new_R_icr_load =
  (r_writeB /\ ((r_reg_sel = (WORDN 3 0)) /\ (r_reg_sel = (WORDN 3 1)))) in

```

```

let new_R_icr_old = ((new_R_icr_load) => R_icr | R_icr_old) in
let new_R_icr_mask = ((new_R_icr_load) => BSel(I_ad_in) | R_icr_mask) in
let new_R_icr =
((R_icr_load)
 => ((~(r_reg_sel = (WORDN 3 1))) => (Andn rep (R_icr_old, R_icr_mask))
 | (Orn rep (R_icr_old, R_icr_mask)))
 ! R_icr) in
let new_R_icr_rden =
  ((new_R_fsm_state = RA) /\
 ((r_reg_sel = (WORDN 3 0)) \/ (r_reg_sel = (WORDN 3 1)))) in
let sr1_0 = (ALTER ARBN (1,0) (BSel(Cpu_fail))) in
let sr3_0 = (ALTER sr1_0 (3,2) (BSel(Reset_cpu))) in
let sr8_0 = (ALTER sr3_0 (8) (BSel(Piu_fail))) in
let sr9_0 = (ALTER sr8_0 (9) (BSel(Pmm_fail))) in
let sr15_0 = (ALTER sr9_0 (15,12) (BSel(S_state))) in
let sr21_0 = (ALTER sr15_0 (21,16) (BSel(Id))) in
let sr23_0 = (ALTER sr21_0 (23,22) (BSel(ChannelID))) in
let sr24_0 = (ALTER sr23_0 (24) (BSel(CB_parity))) in
let sr27_0 = (ALTER sr24_0 (27,25) (BSel(C_ss))) in
let sr28_0 = (ALTER sr27_0 (28) (BSel(MB_parity))) in
let new_R_sr = ((r_fsm_cntlatch) => sr28_0 | R_sr) in
let new_R_sr_rden = (r_readB /\ (r_reg_sel = (WORDN 3 4))) in
let r_int0_en = (((ELEMENT R_icr (0)) /\ (ELEMENT R_icr (8))) \/
((ELEMENT R_icr (1)) /\ (ELEMENT R_icr (9))) \/
((ELEMENT R_icr (2)) /\ (ELEMENT R_icr (10))) \/
((ELEMENT R_icr (3)) /\ (ELEMENT R_icr (11))) \/
((ELEMENT R_icr (4)) /\ (ELEMENT R_icr (12))) \/
((ELEMENT R_icr (5)) /\ (ELEMENT R_icr (13))) \/
((ELEMENT R_icr (6)) /\ (ELEMENT R_icr (14))) \/
((ELEMENT R_icr (7)) /\ (ELEMENT R_icr (15))) in
let new_R_int0_dis = r_int0_en in
let r_int3_en = (((ELEMENT R_icr (16)) /\ (ELEMENT R_icr (24))) \/
((ELEMENT R_icr (17)) /\ (ELEMENT R_icr (25))) \/
((ELEMENT R_icr (18)) /\ (ELEMENT R_icr (26))) \/
((ELEMENT R_icr (19)) /\ (ELEMENT R_icr (27))) \/
((ELEMENT R_icr (20)) /\ (ELEMENT R_icr (28))) \/
((ELEMENT R_icr (21)) /\ (ELEMENT R_icr (29))) \/
((ELEMENT R_icr (22)) /\ (ELEMENT R_icr (30))) \/
((ELEMENT R_icr (23)) /\ (ELEMENT R_icr (31))) in
let new_R_int3_dis = r_int3_en in

let new_R_busA_latch =
((R_ctr0_irden) => R_ctr0_in |
 ((R_ctr0_orderen) => R_ctr0_out |
 ((R_ctrl1_irden) => R_ctrl1_in |
 ((R_ctrl1_orderen) => R_ctrl1_out |
 ((R_ctrl2_irden) => R_ctrl2_in |
 ((R_ctrl2_orderen) => R_ctrl2_out |
 ((R_ctrl3_irden) => R_ctrl3_in |
 ((R_ctrl3_orderen) => R_ctrl3_out |
 ((R_icr_rden) => R_icr |
 ((R_ccr_rden) => R_ccr |
 ((R_gcr_rden) => R_gcr |
 ((R_sr_rden) => R_sr | ARBN)))))))))) in
let new_R_fsm_ale_ = (BSel(I_ale_)) in
let new_R_fsm_mrdy_ = (BSel(I_mrdy_)) in
let new_R_fsm_last_ = (BSel(I_last_)) in
let new_R_fsm_RST = (BSel(Rst)) in

let I_ad_out =
  (((~R_wr /\ ((new_R_fsm_state = RA) \/ (new_R_fsm_state = RD)))
 => (BUSN new_R_busA_latch) | Offn),
 ((~new_R_wr /\ ((new_R_fsm_state = RA) \/ (new_R_fsm_state = RD)))
 => (BUSN new_R_busA_latch) | Offn)) in
let I_mrdy_ =
  (((new_R_fsm_state = RA) \/ (new_R_fsm_state = RD))
 => (WIRE -(R_fsm_state = RA) /\ ~R_fsm_mrdy_) | Z),
 ((new_R_fsm_state = RA) \/ (new_R_fsm_state = RD))
 => (WIRE -(R_fsm_state = RA) /\ ~R_fsm_mrdy_) | Z)) in
let Int0_ =
  ((~(r_int0_en /\ ~R_int0_dis /\ -ASel(Disable_int))),
 (~(r_int0_en /\ ~R_int0_dis /\ -BSel(Disable_int)))) in

```

```

let Int1 =
  ((R_ctrl1_cry /\ R_int1_en /\ ~ASel(Disable_int)),
 (R_ctrl1_cry /\ new_R_int1_en /\ ~BSel(Disable_int))) in
let Int2 =
  ((R_ctrl3_cry /\ R_int2_en /\ ~ASel(Disable_int)),
 (R_ctrl3_cry /\ new_R_int2_en /\ ~BSel(Disable_int))) in
let Int3_ =
  ((~(r_int3_en /\ -R_int3_dis /\ -ASel(Disable_int))),
 (~(r_int3_en /\ -R_int3_dis /\ -BSel(Disable_int)))) in
let Ccr = (R_ccr, new_R_ccr) in
let Led = ((SUBARRAY R_gcr (3,0)), (SUBARRAY new_R_gcr (3,0))) in
let Reset_error = ((ELEMENT R_gcr (24)), (ELEMENT new_R_gcr (24))) in
let Pmm_invalid = ((ELEMENT R_gcr (28)), (ELEMENT new_R_gcr (28))) in

(ROut I_ad_out I_srdy_ Int0_ Int1 Int2 Int3_ Ccr Led Reset_error
  Pmm_invalid)
;;

let RClockOF_REW = save_thm
  ('RClockOF_REW',
 (PURE_ONCE_REWRITE_RULE [ASel;BSel] RClockOF)
  );
;

let RC_Exec = new_definition
  ('RC_Exec',
 "! (rci :RCI) (s :timeC->r_state) (e :timeC->r_env) (p :timeC->r_out)
 (t :timeC) .
 RC_Exec rci s e p t = T"
  );
;

let RC_Prec = new_definition
  ('RC_Prec',
 "! (rci :RCI) (s :timeC->r_state) (e :timeC->r_env) (p :timeC->r_out)
 (t :timeC) .
 RC_Prec rci s e p t = T"
  );
;

let RC_PostC = new_definition
  ('RC_PostC',
 "! (rci :RCI) (s :timeC->r_state) (e :timeC->r_env) (p :timeC->r_out)
 (t :timeC) .
 RC_PostC rci s e p t =
 (s (t+1) = RClockNSF (s t) (e t)) /\ 
 (p t = RClockOF (s t) (e t))"
  );
;
let RC_Correct = new_definition
  ('RC_Correct',
 "! (rci :RCI) (s :timeC->r_state) (e :timeC->r_env) (p :timeC->r_out)
 (t :timeC) .
 RC_Correct rci s e p t =
 RC_Exec rci s e p t /\ 
 RC_Prec rci s e p t
 **>
 RC_PostC rci s e p t"
  );
;
let RCSet_Correct = new_definition
  ('RCSet_Correct',
 "! (s :timeC->r_state) (e :timeC->r_env) (p :timeC->r_out) .
 RCSet_Correct s e p = !(rci:RCI)(t:timeC). RC_Correct rci s e p t"
  );
;

close_theory();
;

```

3.5 C-Port Definitions

This section contains the theories *caux_def*, *cblock_def*, and *cclock_def*, defining the C-Port design.

```
%-----  
File: caux_def.ml  
Author: (c) D.A. Fura 1992-93  
Date: 3 March 1993  
  
This file contains auxiliary definitions for the C-Port of the FTEP PIU, an  
ASIC developed by the Embedded Processing Laboratory, Boeing High Technology  
Center.  
-----%  
  
set_flag ('timing', true);;  
  
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/PIU/hol/lib/',  
 '/home/elvis6/dfura/hol/Library/tools/'  
 ]);;  
  
system 'rm caux_def.th';;  
  
new_theory 'caux_def';;  
  
map new_parent ['array_def';'wordn_def';'busn_def';'ineq'];;  
  
new_type_abbrev ('time', ":num");;  
new_type_abbrev ('wordn', ":(num->bool)");;  
new_type_abbrev ('busn', ":(num->wire)");;  
  
let MSTART = "WORDN 2 4";;  
let MEND = "WORDN 2 5";;  
let MRDY = "WORDN 2 6";;  
let MWAIT = "WORDN 2 7";;  
let MABORT = "WORDN 2 0";;  
  
let SACK = "WORDN 2 5";;  
let SRDY = "WORDN 2 6";;  
let SWAIT = "WORDN 2 7";;  
let SABORT = "WORDN 2 0";;  
  
%---  
Abstract data types for the C-Port Master, Slave, and SRdyEn FSMs.  
---%  
  
let cmfsm_ty_Axiom =  
  define_type 'cmfsm_ty_Axiom'  
 'cmfsm_ty = CMI | CMR | CMA3 | CMA1 | CMA0 | CMA2 | CMD1 | CMD0 |  
 CMW | CMABT';;  
  
let c fsm_ty_Axiom =  
  define_type 'c fsm_ty_Axiom'  
 'c fsm_ty = CSI | CSL | CSA1 | CSA0 | CSAOW | CSALE | CSRR |  
 CSD1 | CSD0 | CSACK | CSABT';;  
  
let cefsm_ty_Axiom =  
  define_type 'ce fsm_ty_Axiom'  
 'ce fsm_ty = CRI | CEE';;  
  
%---  
Abstract data type for the C-Port instruction.  
---%  
let CCI =  
  define_type 'CCI'  
 'CCI = CC_X';;
```

```

%-----  

Abstract data type for the state.  

-----%  

let cc_state =  

  define_type 'cc_state'  

  "cc_state = CCState cmfsm_ty bool bool bool bool bool bool  

 bool bool wordn bool cefsm_ty bool bool bool  

 bool bool bool wordn cefsm_ty bool bool bool  

 bool bool bool bool wordn bool bool bool  

 bool bool bool bool wordn bool bool bool  

 wordn wordn wordn wordn wordn wordn wordn  

 bool";;  

let C_m fsm _stateS = new_recursive_definition  

  false  

  cc_state  

  'C_m fsm _stateS'  

  "C_m fsm _stateS (CCState C_m fsm _state C_m fsm _sr dy_en C_m fsm _D C_m fsm _grant  

 C_m fsm _rst C_m fsm _busy C_m fsm _write C_m fsm _cr qt_  

 C_m fsm _hold_ C_m fsm _last_ C_m fsm _lock_ C_m fsm _ss  

 C_m fsm _invalid C_s fsm _state C_s fsm _D C_s fsm _grant  

 C_s fsm _rst C_s fsm _write C_s fsm _addressed C_s fsm _h lda_  

 C_s fsm _ms C_efsm _state C_efsm _cale_ C_efsm _last_  

 C_efsm _male_ C_efsm _r ale_ C_efsm _sr dy_ C_efsm _rst  

 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_  

 C_sidle_del C_mr qt _del C_hold_ C_cout_0_le_del  

 C_cin_2_le C_mr dy _del C_iad_en_s_del C_wrdy C_rr dy  

 C_parity C_source C_data_in C_sizewrbe C_iad_out  

 C_a1a0 C_a3a2 C_iad_in C_wr)  

  = C_m fsm _state";;  

let C_m fsm _sr dy _enS = new_recursive_definition  

  false  

  cc_state  

  'C_m fsm _sr dy _enS'  

  "C_m fsm _sr dy _enS (CCState C_m fsm _state C_m fsm _sr dy_en C_m fsm _D C_m fsm _grant  

 C_m fsm _rst C_m fsm _busy C_m fsm _write C_m fsm _cr qt_  

 C_m fsm _hold_ C_m fsm _last_ C_m fsm _lock_ C_m fsm _ss  

 C_m fsm _invalid C_s fsm _state C_s fsm _D C_s fsm _grant  

 C_s fsm _rst C_s fsm _write C_s fsm _addressed C_s fsm _h lda_  

 C_s fsm _ms C_efsm _state C_efsm _cale_ C_efsm _last_  

 C_efsm _male_ C_efsm _r ale_ C_efsm _sr dy_ C_efsm _rst  

 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_  

 C_sidle_del C_mr qt _del C_hold_ C_cout_0_le_del  

 C_cin_2_le C_mr dy _del C_iad_en_s_del C_wrdy C_rr dy  

 C_parity C_source C_data_in C_sizewrbe C_iad_out  

 C_a1a0 C_a3a2 C_iad_in C_wr)  

  = C_m fsm _sr dy_en";;  

let C_m fsm _DS = new_recursive_definition  

  false  

  cc_state  

  'C_m fsm _DS'  

  "C_m fsm _DS (CCState C_m fsm _state C_m fsm _sr dy_en C_m fsm _D C_m fsm _grant  

 C_m fsm _rst C_m fsm _busy C_m fsm _write C_m fsm _cr qt_  

 C_m fsm _hold_ C_m fsm _last_ C_m fsm _lock_ C_m fsm _ss  

 C_m fsm _invalid C_s fsm _state C_s fsm _D C_s fsm _grant  

 C_s fsm _rst C_s fsm _write C_s fsm _addressed C_s fsm _h lda_  

 C_s fsm _ms C_efsm _state C_efsm _cale_ C_efsm _last_  

 C_efsm _male_ C_efsm _r ale_ C_efsm _sr dy_ C_efsm _rst  

 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_  

 C_sidle_del C_mr qt _del C_hold_ C_cout_0_le_del  

 C_cin_2_le C_mr dy _del C_iad_en_s_del C_wrdy C_rr dy  

 C_parity C_source C_data_in C_sizewrbe C_iad_out  

 C_a1a0 C_a3a2 C_iad_in C_wr)  

  = C_m fsm _D";;  

let C_m fsm _grantsS = new_recursive_definition  

  false  

  cc_state  

  'C_m fsm _grantsS'  


```

```

"C_mfsm_grants (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_grant";;

let C_mfsm_rstS = new_recursive_definition
false
cc_state
'C_mfsm_rsts'
"C_mfsm_rsts (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_rst";;

let C_mfsm_busyS = new_recursive_definition
false
cc_state
'C_mfsm_busyS'
"C_mfsm_busyS (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_busy";;

let C_mfsm_writeS = new_recursive_definition
false
cc_state
'C_mfsm_writeS'
"C_mfsm_writeS (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_write";;

let C_mfsm_crqt_S = new_recursive_definition
false
cc_state
'C_mfsm_crqt_S'

```

```

"C_mfsm_crqt_S (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_crqt_";

let C_mfsm_hold_S = new_recursive_definition
false
cc_state
'C_mfsm_hold_S'
"C_mfsm_hold_S (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_hold_";

let C_mfsm_last_S = new_recursive_definition
false
cc_state
'C_mfsm_last_S'
"C_mfsm_last_S (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_last_";

let C_mfsm_lock_S = new_recursive_definition
false
cc_state
'C_mfsm_lock_S'
"C_mfsm_lock_S (CCState C_mfsm_state C_mfsm_srdy_en C_mfsm_D C_mfsm_grant
 C_mfsm_rst C_mfsm_busy C_mfsm_write C_mfsm_crqt_
 C_mfsm_hold_ C_mfsm_last_ C_mfsm_lock_ C_mfsm_ss
 C_mfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mfsm_lock_";

let C_mfsm_ssS = new_recursive_definition
false
cc_state
'C_mfsm_ssS'

```

```

"C_m fsm_ss (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hl da_
C_s fsm_ms C_ef sm_state C_ef sm_cale_ C_ef sm_last_
C_ef sm_male_ C_ef sm_r ale_ C_ef sm_s r dy_ C_ef sm_r st
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_s idle_d el C_mr qt_d el C_hold_ C_cout_0_le_d el
C_cin_2_le C_mr dy_d el_ C_iad_en_s_d el C_w rdy C_rr dy
C_p arity C_s ource C_data_in C_size wrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_w r)
= C_m fsm_ss";;

let C_m fsm_invali ds = new_recursive_definition
false
cc_state
'C_m fsm_invali ds'
"C_m fsm_invali ds (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hl da_
C_s fsm_ms C_ef sm_state C_ef sm_cale_ C_ef sm_last_
C_ef sm_male_ C_ef sm_r ale_ C_ef sm_s r dy_ C_ef sm_r st
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_s idle_d el C_mr qt_d el C_hold_ C_cout_0_le_d el
C_cin_2_le C_mr dy_d el_ C_iad_en_s_d el C_w rdy C_rr dy
C_p arity C_s ource C_data_in C_size wrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_w r)
= C_m fsm_invali ds";;

let C_s fsm_stateS = new_recursive_definition
false
cc_state
'C_s fsm_stateS'
"C_s fsm_stateS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hl da_
C_s fsm_ms C_ef sm_state C_ef sm_cale_ C_ef sm_last_
C_ef sm_male_ C_ef sm_r ale_ C_ef sm_s r dy_ C_ef sm_r st
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_s idle_d el C_mr qt_d el C_hold_ C_cout_0_le_d el
C_cin_2_le C_mr dy_d el_ C_iad_en_s_d el C_w rdy C_rr dy
C_p arity C_s ource C_data_in C_size wrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_w r)
= C_s fsm_state";;

let C_s fsm_DS = new_recursive_definition
false
cc_state
'C_s fsm_DS'
"C_s fsm_DS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hl da_
C_s fsm_ms C_ef sm_state C_ef sm_cale_ C_ef sm_last_
C_ef sm_male_ C_ef sm_r ale_ C_ef sm_s r dy_ C_ef sm_r st
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_s idle_d el C_mr qt_d el C_hold_ C_cout_0_le_d el
C_cin_2_le C_mr dy_d el_ C_iad_en_s_d el C_w rdy C_rr dy
C_p arity C_s ource C_data_in C_size wrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_w r)
= C_s fsm_D";;

let C_s fsm_grants = new_recursive_definition
false
cc_state
'C_s fsm_grants'

```

```

"C_sfsm_grants (CCState C_sfsm_state C_sfsm_srdy_en C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_busy C_sfsm_write C_sfsm_crqt_
 C_sfsm_hold_ C_sfsm_last_ C_sfsm_lock_ C_sfsm_ss
 C_sfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrqt_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_sfsm_grant";;

let C_sfsm_rstS = new_recursive_definition
false
cc_state
'C_sfsm_rstS'
"C_sfsm_rstS (CCState C_sfsm_state C_sfsm_srdy_en C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_busy C_sfsm_write C_sfsm_crqt_
 C_sfsm_hold_ C_sfsm_last_ C_sfsm_lock_ C_sfsm_ss
 C_sfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrqt_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_sfsm_rst";;

let C_sfsm_writes = new_recursive_definition
false
cc_state
'C_sfsm_writes'
"C_sfsm_writes (CCState C_sfsm_state C_sfsm_srdy_en C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_busy C_sfsm_write C_sfsm_crqt_
 C_sfsm_hold_ C_sfsm_last_ C_sfsm_lock_ C_sfsm_ss
 C_sfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrqt_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_sfsm_write";;

let C_sfsm_addressedS = new_recursive_definition
false
cc_state
'C_sfsm_addressedS'
"C_sfsm_addressedS (CCState C_sfsm_state C_sfsm_srdy_en C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_busy C_sfsm_write C_sfsm_crqt_
 C_sfsm_hold_ C_sfsm_last_ C_sfsm_lock_ C_sfsm_ss
 C_sfsm_invalid C_sfsm_state C_sfsm_D C_sfsm_grant
 C_sfsm_rst C_sfsm_write C_sfsm_addressed C_sfsm_hlda_
 C_sfsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rale_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrqt_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_sfsm_addressed";;

let C_sfsm_hlda_S = new_recursive_definition
false
cc_state
'C_sfsm_hlda_S'

```

```

"C_s fsm_hl da_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_cr qt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a d dres sed C_s fsm_h l da_
 C_s fsm_ms C_e fsm_state C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_ma le_ C_e fsm_r ale_ C_e fsm_s r dy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_mr qt_d el C_h old_ C_c out_0_le_d el
 C_c in_2_le C_mr dy_d el_ C_i ad_en_s_d el C_w rdy C_rr dy
 C_p arity C_s ource C_d ata_in C_s i ze wrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)
 = C_s fsm_h l da_";;

let C_s fsm_msS = new_recursive_definition
false
cc_state
'C_s fsm_ms'
"C_s fsm_msS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_cr qt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a d dres sed C_s fsm_h l da_
 C_s fsm_ms C_e fsm_state C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_ma le_ C_e fsm_r ale_ C_e fsm_s r dy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_mr qt_d el C_h old_ C_c out_0_le_d el
 C_c in_2_le C_mr dy_d el_ C_i ad_en_s_d el C_w rdy C_rr dy
 C_p arity C_s ource C_d ata_in C_s i ze wrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)
 = C_s fsm_ms";;

let C_e fsm_st at eS = new_recursive_definition
false
cc_state
'C_e fsm_st at e'
"C_e fsm_st at eS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_cr qt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a d dres sed C_s fsm_h l da_
 C_s fsm_ms C_e fsm_state C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_ma le_ C_e fsm_r ale_ C_e fsm_s r dy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_mr qt_d el C_h old_ C_c out_0_le_d el
 C_c in_2_le C_mr dy_d el_ C_i ad_en_s_d el C_w rdy C_rr dy
 C_p arity C_s ource C_d ata_in C_s i ze wrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)
 = C_e fsm_st at e";;

let C_e fsm_c ale_S = new_recursive_definition
false
cc_state
'C_e fsm_c ale_S'
"C_e fsm_c ale_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_cr qt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a d dres sed C_s fsm_h l da_
 C_s fsm_ms C_e fsm_state C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_ma le_ C_e fsm_r ale_ C_e fsm_s r dy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_mr qt_d el C_h old_ C_c out_0_le_d el
 C_c in_2_le C_mr dy_d el_ C_i ad_en_s_d el C_w rdy C_rr dy
 C_p arity C_s ource C_d ata_in C_s i ze wrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)
 = C_e fsm_c ale_";;

let C_e fsm_l ast_S = new_recursive_definition
false
cc_state
'C_e fsm_l ast_S'

```

```

"C_efsm_last_S (CCState C_m fsm_state C_m fsm_srdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_efsm_last_";

let C_efsm_male_S = new_recursive_definition
false
cc_state
'C_efsm_male_S'
"C_efsm_male_S (CCState C_m fsm_state C_m fsm_srdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_efsm_male_";

let C_efsm_rate_S = new_recursive_definition
false
cc_state
'C_efsm_rate_S'
"C_efsm_rate_S (CCState C_m fsm_state C_m fsm_srdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_efsm_rate_";

let C_efsm_srdy_S = new_recursive_definition
false
cc_state
'C_efsm_srdy_S'
"C_efsm_srdy_S (CCState C_m fsm_state C_m fsm_srdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_srdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_efsm_srdy_";

let C_efsm_rsts = new_recursive_definition
false
cc_state
'C_efsm_rsts'

```

```

"C_efsm_rstS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
C_s fsm_ms C_s fsm_state C_efsm_cale_ C_efsm_last_
C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
C_parity C_source C_data_in C_sizewrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_wr)
= C_efsm_rst";;

let C_lock_in_S = new_recursive_definition
false
cc_state
'C_lock_in_S'
"C_lock_in_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
C_s fsm_ms C_s fsm_state C_efsm_cale_ C_efsm_last_
C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
C_parity C_source C_data_in C_sizewrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_wr)
= C_lock_in_";;

let C_last_in_S = new_recursive_definition
false
cc_state
'C_last_in_S'
"C_last_in_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
C_s fsm_ms C_s fsm_state C_efsm_cale_ C_efsm_last_
C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
C_parity C_source C_data_in C_sizewrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_wr)
= C_last_in_";;

let C_ssS = new_recursive_definition
false
cc_state
'C_ssS'
"C_ssS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
C_s fsm_ms C_s fsm_state C_efsm_cale_ C_efsm_last_
C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
C_cin_2_le C_mrdy_del_ C_iad_en_s_del C_wrdy C_rrdy
C_parity C_source C_data_in C_sizewrbe C_iad_out
C_a1a0 C_a3a2 C_iad_in C_wr)
= C_ss";;

let C_clkAS = new_recursive_definition
false
cc_state
'C_clkAS'

```

```

"C_clkAS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
= C_clkA";;

let C_last_out_S = new_recursive_definition
false
cc_state
'C_last_out_S'
"C_last_out_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
= C_last_out";;

let C_sidle_dels = new_recursive_definition
false
cc_state
'C_sidle_dels'
"C_sidle_dels (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
= C_sidle_del";;

let C_mrqt_dels = new_recursive_definition
false
cc_state
'C_mrqt_dels'
"C_mrqt_dels (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rate_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrdy_del C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
= C_mrqt_del";;

let C_hold_S = new_recursive_definition
false
cc_state
'C_hold_S'

```

```

"C_hold_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_hold_);

let C_cout_0_le_dels = new_recursive_definition
false
cc_state
'C_cout_0_le_dels'
"C_cout_0_le_dels (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_cout_0_le_del);

let C_cin_2_leS = new_recursive_definition
false
cc_state
'C_cin_2_leS'
"C_cin_2_leS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_cin_2_le);

let C_mrty_del_S = new_recursive_definition
false
cc_state
'C_mrty_del_S'
"C_mrty_del_S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_mrty_del_);

let C_iad_en_s_dels = new_recursive_definition
false
cc_state
'C_iad_en_s_dels'

```

```

"C_iad_en_s_dels (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlida_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_d el C_mrqt_d el C_hold_ C_cout_0_le_d el
 C_cin_2_le C_mr dy_d el C_iad_en_s_d el C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_iad_en_s_d el";;

let C_wrdyS = new_recursive_definition
false
cc_state
'C_wrdyS'
"C_wrdyS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlida_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_d el C_mrqt_d el C_hold_ C_cout_0_le_d el
 C_cin_2_le C_mr dy_d el C_iad_en_s_d el C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_wrdy";;

let C_rrdyS = new_recursive_definition
false
cc_state
'C_rrdyS'
"C_rrdyS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlida_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_d el C_mrqt_d el C_hold_ C_cout_0_le_d el
 C_cin_2_le C_mr dy_d el C_iad_en_s_d el C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_rrdy";;

let C_parityS = new_recursive_definition
false
cc_state
'C_parityS'
"C_parityS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlida_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_r ale_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_d el C_mrqt_d el C_hold_ C_cout_0_le_d el
 C_cin_2_le C_mr dy_d el C_iad_en_s_d el C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_parity";;

let C_sourcesS = new_recursive_definition
false
cc_state
'C_sourcesS'

```

```

"C_sources (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_source");

let C_data_ins = new_recursive_definition
false
cc_state
'C_data_ins'
"C_data_ins (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_data_in");

let C_sizewrbes = new_recursive_definition
false
cc_state
'C_sizewrbes'
"C_sizewrbes (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_sizewrbe");

let C_iad_outs = new_recursive_definition
false
cc_state
'C_iad_outs'
"C_iad_outs (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_grant
 C_m fsm_rst C_m fsm_busy C_m fsm_write C_m fsm_crqt_
 C_m fsm_hold_ C_m fsm_last_ C_m fsm_lock_ C_m fsm_ss
 C_m fsm_invalid C_s fsm_state C_s fsm_D C_s fsm_grant
 C_s fsm_rst C_s fsm_write C_s fsm_addressed C_s fsm_hlda_
 C_s fsm_ms C_efsm_state C_efsm_cale_ C_efsm_last_
 C_efsm_male_ C_efsm_rule_ C_efsm_s rdy_ C_efsm_rst
 C_lock_in_ C_last_in_ C_ss C_clkA C_last_out_
 C_sidle_del C_mrqt_del C_hold_ C_cout_0_le_del
 C_cin_2_le C_mrty_del_ C_iad_en_s_del C_wrdy C_rrdy
 C_parity C_source C_data_in C_sizewrbe C_iad_out
 C_a1a0 C_a3a2 C_iad_in C_wr)
 = C_iad_out");

let C_a1a0s = new_recursive_definition
false
cc_state
'C_a1a0s'

```

```

"C_a1a0S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_g rant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_c rqt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_s tate C_s fsm_D C_s fsm_g rant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a ddress ed C_s fsm_h lda_
 C_s fsm_ms C_e fsm_s tate C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_m ale_ C_e fsm_r ale_ C_e fsm_s rdy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_m rqt_d el C_h old_ C_c out_0_1e_d el
 C_c in_2_1e C_m rdy_d el_ C_i ad_en_s_d el C_w rdy C_r rdy
 C_p arity C_s ource C_d ata_in C_s i zewrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)

= C_a1a0";;

let C_a3a2S = new_recursive_definition
false
cc_state
'C_a3a2S'
"C_a3a2S (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_g rant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_c rqt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_s tate C_s fsm_D C_s fsm_g rant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a ddress ed C_s fsm_h lda_
 C_s fsm_ms C_e fsm_s tate C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_m ale_ C_e fsm_r ale_ C_e fsm_s rdy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_m rqt_d el C_h old_ C_c out_0_1e_d el
 C_c in_2_1e C_m rdy_d el_ C_i ad_en_s_d el C_w rdy C_r rdy
 C_p arity C_s ource C_d ata_in C_s i zewrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)

= C_a3a2";;

let C_i ad_inS = new_recursive_definition
false
cc_state
'C_i ad_inS'
"C_i ad_inS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_g rant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_c rqt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_s tate C_s fsm_D C_s fsm_g rant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a ddress ed C_s fsm_h lda_
 C_s fsm_ms C_e fsm_s tate C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_m ale_ C_e fsm_r ale_ C_e fsm_s rdy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_m rqt_d el C_h old_ C_c out_0_1e_d el
 C_c in_2_1e C_m rdy_d el_ C_i ad_en_s_d el C_w rdy C_r rdy
 C_p arity C_s ource C_d ata_in C_s i zewrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)

= C_i ad_in";;

let C_w rS = new_recursive_definition
false
cc_state
'C_w rS'
"C_w rS (CCState C_m fsm_state C_m fsm_s rdy_en C_m fsm_D C_m fsm_g rant
 C_m fsm_rst C_m fsm_b usy C_m fsm_w rite C_m fsm_c rqt_
 C_m fsm_h old_ C_m fsm_l ast_ C_m fsm_l ock_ C_m fsm_ss
 C_m fsm_i n valid C_s fsm_s tate C_s fsm_D C_s fsm_g rant
 C_s fsm_rst C_s fsm_w rite C_s fsm_a ddress ed C_s fsm_h lda_
 C_s fsm_ms C_e fsm_s tate C_e fsm_c ale_ C_e fsm_l ast_
 C_e fsm_m ale_ C_e fsm_r ale_ C_e fsm_s rdy_ C_e fsm_r st
 C_l ock_in_ C_l ast_in_ C_ss C_c lkA C_l ast_out_
 C_s idle_d el C_m rqt_d el C_h old_ C_c out_0_1e_d el
 C_c in_2_1e C_m rdy_d el_ C_i ad_en_s_d el C_w rdy C_r rdy
 C_p arity C_s ource C_d ata_in C_s i zewrbe C_i ad_out
 C_a1a0 C_a3a2 C_i ad_in C_w r)

= C_w r";;

let State_CASES =
  prove_cases_thm (prove_induction_thm cc_state);;

let CCState_Selectors_Work = prove_thm

```

```

('CCState_Selectors_Work',
"! s:cc_state .
s = (CCState (C_m fsm _stateS s) (C_m fsm _sr dy_enS s) (C_m fsm _DS s)
 (C_m fsm _grants s) (C_m fsm _rstS s) (C_m fsm _bus yS s)
 (C_m fsm _writeS s) (C_m fsm _cr qt_S s) (C_m fsm _hold_S s)
 (C_m fsm _last_S s) (C_m fsm _lock_S s) (C_m fsm _ssS s)
 (C_m fsm _invalids s) (C_s fsm _stateS s) (C_s fsm _DS s)
 (C_s fsm _grants s) (C_s fsm _rstS s) (C_s fsm _writeS s)
 (C_s fsm _addressedS s) (C_s fsm _hlda_S s) (C_s fsm _msS s)
 (C_e fsm _stateS s) (C_e fsm _cale_S s) (C_e fsm _last_S s)
 (C_e fsm _male_S s) (C_e fsm _rule_S s) (C_e fsm _sr dy_S s)
 (C_e fsm _rstS s) (C_lock_in_S s) (C_last_in_S s) (C_ssS s)
 (C_clkAS s) (C_last_out_S s) (C_sidle_dels s) (C_mrqt_dels s)
 (C_hold_S s) (C_cout_0_le_dels s) (C_cin_2_leS s)
 (C_mr dy_dels s) (C_iad_en_s_dels s) (C_wrdyS s) (C_rrdyS s)
 (C_parityS s) (C_sourceS s) (C_data_ins s) (C_sizewrbes s)
 (C_iad_outs s) (C_a1a0S s) (C_a3a2S s) (C_iad_inS s)
 (C_wrs s))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "s:cc_state" State_CASES)
THEN REWRITE_TAC [C_m fsm _stateS; C_m fsm _sr dy_enS; C_m fsm _DS; C_m fsm _grants;
 C_m fsm _rstS; C_m fsm _bus yS; C_m fsm _writeS; C_m fsm _cr qt_S;
 C_m fsm _hold_S; C_m fsm _last_S; C_m fsm _lock_S; C_m fsm _ssS;
 C_m fsm _invalids; C_s fsm _stateS; C_s fsm _DS; C_s fsm _grants;
 C_s fsm _rstS; C_s fsm _writeS; C_s fsm _addressedS;
 C_s fsm _hlda_S; C_s fsm _msS; C_e fsm _stateS; C_e fsm _cale_S;
 C_e fsm _last_S; C_e fsm _male_S; C_e fsm _rule_S;
 C_e fsm _sr dy_S; C_e fsm _rstS; C_lock_in_S; C_last_in_S;
 C_ssS; C_clkAS; C_last_out_S; C_sidle_dels; C_mrqt_dels;
 C_hold_S; C_cout_0_le_dels; C_cin_2_leS; C_mr dy_dels;
 C_iad_en_s_dels; C_wrdyS; C_rrdyS; C_parityS; C_sourceS;
 C_data_ins; C_sizewrbes; C_iad_outs; C_a1a0S; C_a3a2S;
 C_iad_inS; C_wrs]
);
%----- Abstract data type for the environment. -----
let cc_env =
  define_type 'cc_env'
  'cc_env = CCEnv wordn#wordn wordn#wordn bool#bool bool#bool
 bool#bool bool#bool bool#bool bool#bool bool#bool
 bool#bool bool#bool wordn#wordn wordn#wordn
 wordn#wordn wordn#wordn bool#bool bool#bool
 wordn#wordn wordn#wordn bool#bool bool#bool
 wordn#wordn bool#bool';
;

let I_ad_in_E = new_recursive_definition
false
cc_env
'I_ad_in_E'
"I_ad_in_E (CCEnv I_ad_in I_be_in_ I_mr dy_in_ I_rule_in_ I_male_in_
 I_last_in_ I_sr dy_in_ I_lock_ I_cale_ I_hlda_ I_cr qt_
 CB_rq t_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= I_ad_in";
;

let I_be_in_E = new_recursive_definition
false
cc_env
'I_be_in_E'
"I_be_in_E (CCEnv I_ad_in I_be_in_ I_mr dy_in_ I_rule_in_ I_male_in_
 I_last_in_ I_sr dy_in_ I_lock_ I_cale_ I_hlda_ I_cr qt_
 CB_rq t_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= I_be_in";
;

let I_mr dy_in_E = new_recursive_definition
false
cc_env
'I_mr dy_in_E'

```

```

"!_mrdy_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_mrdy_in_";;

let I_rale_in_E = new_recursive_definition
false
cc_env
'I_rale_in_E'
"!_rale_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_rale_in_";;

let I_male_in_E = new_recursive_definition
false
cc_env
'I_male_in_E'
"!_male_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_male_in_";;

let I_last_in_E = new_recursive_definition
false
cc_env
'I_last_in_E'
"!_last_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_last_in_";;

let I_srdy_in_E = new_recursive_definition
false
cc_env
'I_srdy_in_E'
"!_srny_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_srny_in_";;

let I_lock_E = new_recursive_definition
false
cc_env
'I_lock_E'
"!_lock_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_lock_";;

let I_cale_E = new_recursive_definition
false
cc_env
'I_cale_E'
"!_cale_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
 CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= !_cale_";;

let I_hlda_E = new_recursive_definition
false
cc_env
'I_hlda_E'
"!_hlda_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
 I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_

```

```

 CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
 Pmm_failure Piu_invalid Ccr Reset_error)
= I_hlda_";;

let I_crqt_E = new_recursive_definition
false
cc_env
'I_crqt_E'
"I_crqt_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= I_crqt_";;

let CB_rqt_in_E = new_recursive_definition
false
cc_env
'CB_rqt_in_E'
"CB_rqt_in_E (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= CB_rqt_in_";;

let CB_ad_inE = new_recursive_definition
false
cc_env
'CB_ad_inE'
"CB_ad_inE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= CB_ad_in";;

let CB_ms_inE = new_recursive_definition
false
cc_env
'CB_ms_inE'
"CB_ms_inE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= CB_ms_in";;

let CB_ss_inE = new_recursive_definition
false
cc_env
'CB_ss_inE'
"CB_ss_inE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= CB_ss_in";;

let RstE = new_recursive_definition
false
cc_env
'RstE'
"RstE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Rst";;

let ClkDE = new_recursive_definition
false
cc_env
'ClkDE'
"ClkDE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)

```

```

= ClkD";;

let IdE = new_recursive_definition
false
cc_env
'IdE'
"IdE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Id";;

let ChannelIDE = new_recursive_definition
false
cc_env
'ChannelIDE'
"ChannelIDE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= ChannelID";;

let Pmm_failureE = new_recursive_definition
false
cc_env
'Pmm_failureE'
"Pmm_failureE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Pmm_failure";;

let Piu_invalidE = new_recursive_definition
false
cc_env
'Piu_invalidE'
"Piu_invalidE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Piu_invalid";;

let CcrE = new_recursive_definition
false
cc_env
'CcrE'
"CcrE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Ccr";;

let Reset_errorE = new_recursive_definition
false
cc_env
'Reset_errorE'
"Reset_errorE (CCEnv I_ad_in I_be_in_ I_mrdy_in_ I_rale_in_ I_male_in_
I_last_in_ I_srdy_in_ I_lock_ I_cale_ I_hlda_ I_crqt_
CB_rqqt_in_ CB_ad_in CB_ms_in CB_ss_in Rst ClkD Id ChannelID
Pmm_failure Piu_invalid Ccr Reset_error)
= Reset_error";;

let Env_CASES =
prove_cases_thm (prove_induction_thm cc_env);;

let CCEnv_Selectors_Work = prove_thm
('CCEnv_Selectors_Work',
"! e:cc_env .
e = (CCEnv (I_ad_inE e) (I_be_in_E e) (I_mrdy_in_E e) (I_rale_in_E e)
(I_male_in_E e) (I_last_in_E e) (I_srdy_in_E e) (I_lock_E e)
(I_cale_E e) (I_hlda_E e) (I_crqt_E e) (CB_rqqt_in_E e)
(CB_ad_inE e) (CB_ms_inE e) (CB_ss_inE e) (RstE e) (ClkDE e)

```

```

(IdE e) (ChannelIDE e) (Pmm_failureE e) (Piu_invalidE e) (CcrE e)
(Reset_errorE e))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "e:cc_env" Env_CASES)
THEN REWRITE_TAC [I_ad_inE; I_be_in_E; I_mrdy_in_E; I_rale_in_E;
I_male_in_E; I_last_in_E; I_srdy_in_E; I_lock_E; I_cale_E;
I_hlda_E; I_crqt_E; CB_rq_inE; CB_ad_inE; CB_ms_inE;
CB_ss_inE; RstE; ClkDE; IdE; ChannelIDE; Pmm_failureE;
Piu_invalidE; CcrE; Reset_errorE]
;;
%----- Abstract data type for the output. -----
%
let cc_out =
  define_type 'cc_out'
  'cc_out = CCOut bool#bool wire#wire bool#bool wire#wire wire#wire
 wire#wire wire#wire busn#busn busn#busn
 bool#bool wordn#wordn wordn#wordn busn#busn
 wordn#wordn bool#bool bool#bool';
;

let I_cgnt_0 = new_recursive_definition
  false
  cc_out
  'I_cgnt_0'
  "I_cgnt_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rq_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_cgnt_";
;

let I_mrdy_out_0 = new_recursive_definition
  false
  cc_out
  'I_mrdy_out_0'
  "I_mrdy_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rq_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_mrdy_out_";
;

let I_hold_0 = new_recursive_definition
  false
  cc_out
  'I_hold_0'
  "I_hold_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rq_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_hold_";
;

let I_rale_out_0 = new_recursive_definition
  false
  cc_out
  'I_rale_out_0'
  "I_rale_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rq_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_rale_out_";
;

let I_male_out_0 = new_recursive_definition
  false
  cc_out
  'I_male_out_0'
  "I_male_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rq_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_male_out_";
;

```

```

let I_last_out_0 = new_recursive_definition
  false
  cc_out
  'I_last_out_0'
  "I_last_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_last_out_";;

let I_srdy_out_0 = new_recursive_definition
  false
  cc_out
  'I_srdy_out_0'
  "I_srdy_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_srdy_out_";;

let I_ad_out_0 = new_recursive_definition
  false
  cc_out
  'I_ad_out_0'
  "I_ad_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_ad_out_";;

let I_be_out_0 = new_recursive_definition
  false
  cc_out
  'I_be_out_0'
  "I_be_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = I_be_out_";;

let CB_rqt_out_0 = new_recursive_definition
  false
  cc_out
  'CB_rqt_out_0'
  "CB_rqt_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = CB_rqt_out_";;

let CB_ms_out_0 = new_recursive_definition
  false
  cc_out
  'CB_ms_out_0'
  "CB_ms_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = CB_ms_out_";;

let CB_ss_out_0 = new_recursive_definition
  false
  cc_out
  'CB_ss_out_0'
  "CB_ss_out_0 (CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
  = CB_ss_out_";;

let CB_ad_out_0 = new_recursive_definition
  false

```

```

cc_out
'CB_ad_out0'
"CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
= CB_ad_out";;

let C_ss_out0 = new_recursive_definition
false
cc_out
'C_ss_out0'
"CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
= C_ss_out";;

let DisableWrites0 = new_recursive_definition
false
cc_out
'DisableWrites0'
"CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
= DisableWrites";;

let CB_parity0 = new_recursive_definition
false
cc_out
'CB_parity0'
"CCOut I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_
 I_last_out_ I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_
 CB_ms_out CB_ss_out CB_ad_out C_ss_out DisableWrites
 CB_parity)
= CB_parity";;

let Out_CASES =
prove_cases_thm (prove_induction_thm cc_out);;

let CCOut_Selectors_Work = prove_thm
('CCOut_Selectors_Work',
"! p:cc_out .
p = (CCOut (I_cgnt_0 p) (I_mrdy_out_0 p) (I_hold_0 p) (I_rale_out_0 p)
 (I_male_out_0 p) (I_last_out_0 p) (I_srdy_out_0 p) (I_ad_out0 p)
 (I_be_out_0 p) (CB_rqt_out_0 p) (CB_ms_out0 p) (CB_ss_out0 p)
 (CB_ad_out0 p) (C_ss_out0 p) (DisableWrites0 p) (CB_parity0 p))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "p:cc_out" Out_CASES)
THEN REWRITE_TAC [I_cgnt_0; I_mrdy_out_0; I_hold_0; I_rale_out_0;
 I_male_out_0; I_last_out_0; I_srdy_out_0; I_ad_out0;
 I_be_out_0; CB_rqt_out_0; CB_ms_out0; CB_ss_out0;
 CB_ad_out0; C_ss_out0; DisableWrites0; CB_parity0]
);
);

close_theory();;

```

%-----

File: cblock_def.ml
Author: (c) D.A. Fura 1992-93
Date: 3 March 1993

This file contains the ml source for the gate-level specification of the C-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

```

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/cport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/ml/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);
;

set_flag ('timing', true);
;

system 'rm cblock_def.th';
;

new_theory 'cblock_def';
;

loadf 'abs_theory';
;

loadf 'aux_defs';
;

map new_parent ['counters_def';'caux_def';'wordn_def';'array_def';'ineq'];
map load_parent ['piiaux_def';'gates_def1';'latches_def';'ffs_def';'cfsms_def'];
;

let MSTART = "WORDN 2 4";
let MEND = "WORDN 2 5";
let MRDY = "WORDN 2 6";
let MWAIT = "WORDN 2 7";
let MABORT = "WORDN 2 0";
;

let SACK = "WORDN 2 5";
let SRDY = "WORDN 2 6";
let SWAIT = "WORDN 2 7";
let SABORT = "WORDN 2 0";
;

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');
;

%--- Input logic for C_last_in_ flip-flop. ---%
-----%
let Last_Logic_GATE = new_definition
('Last_Logic_GATE',
  '! (rst clkD m fsm_mdl fsm_mabort last_in_inE :time->bool#bool) .
  Last_Logic_GATE rst clkD m fsm_mdl fsm_mabort last_in_inE =
 ! t:time .
 last_in_inE t =
 ((ASel(rst t) \/
 (ASel(clkD t) /\ ASel(m fsm_mdl t)) \/
 ASel(m fsm_mabort t)),
 (BSel(rst t) \/
 (BSel(clkD t) /\ BSel(m fsm_mdl t)) \/
 BSel(m fsm_mabort t)))"
 );
;

%--- Input logic for C_last_out_ latch. ---%
-----%
let Hold_Logic_GATE = new_definition
('Hold_Logic_GATE',
  '! (cb_ms :time->wordn#wordn)
  (clkD s fsm_sai last_out_ins last_out_inR last_out_inE :time->bool#bool) .
  Hold_Logic_GATE cb_ms clkD s fsm_sai last_out_ins last_out_inR last_out_inE =
 ! t:time .
 (last_out_ins t = ((ASel(s fsm_sai t)), (BSel(s fsm_sai t)))) \/
 (last_out_inR t =
 ((ASel(clkD t) /\ ((ASel(cb_ms t) = ^MEND) \/
 (ASel(cb_ms t) = ^MABORT))),
 (BSel(clkD t) /\ ((BSel(cb_ms t) = ^MEND) \/
 (BSel(cb_ms t) = ^MABORT)))) \/
 (last_out_inE t = ((ASel(last_out_ins t) \/
 ASel(last_out_inR t)),
 (BSel(last_out_ins t) \/
 BSel(last_out_inR t))))"
 );
;
```

```

/// 

%-----
Generation logic for cout_sel signal.
-----%

let Cout_Sel_Logic_GATE = new_definition
('Cout_Sel_Logic_GATE',
"! (sfsm_s_cout_sel0 fsm_m_cout_sel1 fsm_m_cout_sel0 :time->bool#bool)
  (sfsm_sd0 fsm_sd1 :time->bool#bool)
  (cout_sel :time->wordn#wordn) .
  Cout_Sel_Logic_GATE sfsm_s_cout_sel0 fsm_m_cout_sel1 fsm_m_cout_sel0
 fsm_sd0 fsm_sd1 cout_sel =
 ! t:time .
 cout_sel t =
 (((ASel(sfsm_sd0 t) /\ ASel(fsm_sd1 t))
 => (let a0 = (ALTER ARBN 0 (ASel(sfsm_s_cout_sel0 t)))
 in (ALTER a0 1 F))
 | (let a0 = (ALTER ARBN 0 (ASel(fsm_m_cout_sel0 t)))
 in (ALTER a0 1 (ASel(fsm_m_cout_sel1 t))))))
 ((BSel(sfsm_sd0 t) /\ BSel(fsm_sd1 t))
 => (let b0 = (ALTER ARBN 0 (BSel(sfsm_s_cout_sel0 t)))
 in (ALTER b0 1 F))
 | (let b0 = (ALTER ARBN 0 (BSel(fsm_m_cout_sel0 t)))
 in (ALTER b0 1 (BSel(fsm_m_cout_sel1 t))))))
 );
)

%-----
Generation logic for srdy signal.
-----%

let Srdy_In_Logic_GATE = new_definition
('Srdy_In_Logic_GATE',
"! (cb_ss :time->wordn#wordn) (dfsm_srdy :time->bool#bool) .
  Srdy_In_Logic_GATE cb_ss dfsm_srdy =
 ! t:time .
 dfsm_srdy t = ((ASel(cb_ss t) = ^SRDY), (BSel(cb_ss t) = ^SRDY))"
);

%-----
Input logic for C_wrty, C_rrdy latches.
-----%

let Rdy_Logic_GATE = new_definition
('Rdy_Logic_GATE',
"! (fsm_md0 fsm_md1 clkD write srdy wrdy_inD rrady_inD :time->bool#bool) .
  Rdy_Logic_GATE fsm_md0 fsm_md1 clkD write srdy wrdy_inD rrady_inD =
 ! t:time .
 (wrdy_inD t =
 ((ASel(srdy t) /\ ASel(write t) /\ ASel(fsm_md1 t) /\
 ASel(clkD t)),
 (BSel(srdy t) /\ BSel(write t) /\ BSel(fsm_md1 t) /\
 BSel(clkD t))) /\
 (rrady_inD t =
 ((ASel(srdy t) /\ ~ASel(write t) /\ ASel(fsm_md0 t) /\
 ASel(clkD t)),
 (BSel(srdy t) /\ ~BSel(write t) /\ BSel(fsm_md0 t) /\
 BSel(clkD t))))"
);

%-----
Generation logic for I_srdy_out_ signal.
-----%

let ISrdy_Out_Logic_GATE = new_definition
('ISrdy_Out_Logic_GATE',
"! (wrdy_outQ rrady_outQ fsm_mabort cale_srdy_en :time->bool#bool)
  (isrdy_inD isrdy_inE :time->bool#bool) .
  ISrdy_Out_Logic_GATE wrdy_outQ rrady_outQ fsm_mabort cale_srdy_en
 isrdy_inD isrdy_inE =
 ! t:time .
 (isrdy_inD t =

```

```

 ((~(ASel(wrdy_outQ t) \& ASel(rrdy_outQ t) \& ASel(fsm_mabort t))),,
 (~BSel(wrdy_outQ t) \& BSel(rrdy_outQ t) \& BSel(fsm_mabort t)))), /\ 
  (isrdy_inE t =
 ((~ASel(cale_ t) \& ASel(srdy_en t)),
 (~BSel(cale_ t) \& BSel(srdy_en t))))"
  );
}

%-----
Generation logic for CBss_out signal.
-----%
let CBss_Out_Logic_GATE = new_definition
('CBss_Out_Logic_GATE',
  '! (sfsm_ss cbss_out :time->wordn#wordn)
  (pmm_failure piu_valid :time->bool#bool) .
  CBss_Out_Logic_GATE sfsm_ss pmm_failure piu_valid cbss_out =
 ! t:time .
 cbss_out t =
 ((let a1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY (ASel(sfsm_ss t)) (1,0)))
 in (ALTER
 a1_0
 (2)
 ((ELEMENT (ASel(sfsm_ss t)) (2)) /\ 
 ~ASel(pmm_failure t) /\ ~ASel(piu_valid t))),,
 (let b1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY (BSel(sfsm_ss t)) (1,0)))
 in (ALTER
 b1_0
 (2)
 ((ELEMENT (BSel(sfsm_ss t)) (2)) /\ 
 ~BSel(pmm_failure t) /\ ~BSel(piu_valid t))),,
 );
 );
}

%-----
Generation logic for CBms_out signal.
-----%
let CBms_Out_Logic_GATE = new_definition
('CBms_Out_Logic_GATE',
  '! (mfsm_ms cbms_out :time->wordn#wordn)
  (pmm_failure piu_valid :time->bool#bool) .
  CBms_Out_Logic_GATE mfsm_ms pmm_failure piu_valid cbms_out =
 ! t:time .
 cbms_out t =
 ((let a1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY (ASel(mfsm_ms t)) (1,0)))
 in (ALTER
 a1_0
 (2)
 ((ELEMENT (ASel(mfsm_ms t)) (2)) /\ 
 ~ASel(pmm_failure t) /\ ~ASel(piu_valid t))),,
 (let b1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY (BSel(mfsm_ms t)) (1,0)))
 in (ALTER
 b1_0
 (2)
 ((ELEMENT (BSel(mfsm_ms t)) (2)) /\ 
 ~BSel(pmm_failure t) /\ ~BSel(piu_valid t))),,
 );
 );
}

%-----
Generation logic for cout_1_le signal.
-----%

```

```

let Cout_1_Le_Gate = new_definition
('Cout_1_Le_Gate',
"! (dfsm_master cout_0_le_del dfsm_cout_1_le cout_1_le :time->bool#bool) .
Cout_1_Le_Gate dfsm_master cout_0_le_del dfsm_cout_1_le cout_1_le =
! t:time .
cout_1_le t =
((ASel(dfsm_cout_1_le t) /\ -ASel(dfsm_master t)) \/
(ASel(dfsm_master t) /\ ASel(cout_0_le_del t))), 
(BSel(dfsm_cout_1_le t) /\ -BSel(dfsm_master t)) \/
(BSel(dfsm_master t) /\ BSel(cout_0_le_del t)))"
);
-----%
Generation logic for iad_en signal.
-----%

let Iad_En_Gate = new_definition
('Iad_En_Gate',
"! (mfsm_iad_en_m fsm_iad_en_s iad_en_s_del iad_en :time->bool#bool) .
Iad_En_Gate mfsm_iad_en_m fsm_iad_en_s iad_en_s_del iad_en =
! t:time .
iad_en t =
((ASel(mfsm_iad_en_m t) \/
ASel(fsm_iad_en_s t) \/
ASel(iad_en_s_del t)),
(BSel(mfsm_iad_en_m t) \/
BSel(fsm_iad_en_s t) \/
BSel(iad_en_s_del t)))"
);
-----%
Generation logic for c_pe_cnt signal.
-----%

let Pe_Cnt_Gate = new_definition
('Pe_Cnt_Gate',
"! (cb_ss_in :time->wordn#wordn)
(clkD fsm_sparsity fsm_mparity c_pe_cnt :time->bool#bool) .
Pe_Cnt_Gate clkD fsm_sparsity fsm_mparity cb_ss_in c_pe_cnt =
! t:time .
c_pe_cnt t =
((ASel(clkD t) \/
(~(ASel(fsm_sparsity t) = ASel(fsm_mparity t)) \/
((SUBARRAY (ASel(cb_ss_in t)) (1,0)) = WORDN 2 0))), 
(BSel(clkD t) \/
(~(BSel(fsm_sparsity t) = BSel(fsm_mparity t)) \/
((SUBARRAY (BSel(cb_ss_in t)) (1,0)) = WORDN 2 0))))"
);
-----%
Generation logic for c_grant, c_busy signals.
-----%

let Grant_Gate = new_definition
('Grant_Gate',
"! (id rqt_ :time->wordn#wordn) (busy grant :time->bool#bool) .
Grant_Gate id rqt_ busy grant =
! t:time .
(busy t =
((~((SUBARRAY (ASel(rqt_ t)) (3,1)) = WORDN 2 7)),
(~((SUBARRAY (BSel(rqt_ t)) (3,1)) = WORDN 2 7))) \/
(grant t =
((((SUBARRAY (ASel(id t)) (1,0)) = WORDN 1 0) \/
~(ELEMENT (ASel(rqt_ t)) (0)) ) \/
(((SUBARRAY (ASel(id t)) (1,0)) = WORDN 1 1) \/
~(ELEMENT (ASel(rqt_ t)) (0)) \/
(ELEMENT (ASel(rqt_ t)) (1)) ) \/
(((SUBARRAY (ASel(id t)) (1,0)) = WORDN 1 2) \/
~(ELEMENT (ASel(rqt_ t)) (0)) \/
(ELEMENT (ASel(rqt_ t)) (1)) \/
(ELEMENT (ASel(rqt_ t)) (2)) ) \/

```

```

(((SUBARRAY (ASel(id t)) (1,0)) = WORDN 1 3) /\ 
 ~ELEMENT (ASel(rqt_ t)) (0)) /\ 
 (ELEMENT (ASel(rqt_ t)) (1)) /\ 
 (ELEMENT (ASel(rqt_ t)) (2)) /\ 
 (ELEMENT (ASel(rqt_ t)) (3)) ) ),
(((SUBARRAY (BSel(id t)) (1,0)) = WORDN 1 0) /\ 
 ~ELEMENT (BSel(rqt_ t)) (0)) ) /\ 
 (((SUBARRAY (BSel(id t)) (1,0)) = WORDN 1 1) /\ 
 ~ELEMENT (BSel(rqt_ t)) (0)) /\ 
 (ELEMENT (BSel(rqt_ t)) (1)) ) /\ 
 (((SUBARRAY (BSel(id t)) (1,0)) = WORDN 1 2) /\ 
 ~ELEMENT (BSel(rqt_ t)) (0)) /\ 
 (ELEMENT (BSel(rqt_ t)) (1)) /\ 
 (ELEMENT (BSel(rqt_ t)) (2)) ) /\ 
 (((SUBARRAY (BSel(id t)) (1,0)) = WORDN 1 3) /\ 
 ~ELEMENT (BSel(rqt_ t)) (0)) /\ 
 (ELEMENT (BSel(rqt_ t)) (1)) /\ 
 (ELEMENT (BSel(rqt_ t)) (2)) /\ 
 (ELEMENT (BSel(rqt_ t)) (3)) ) ) )
);

%-----
Generation logic for addressed signal.
-----%
let Addressed_Logic_GATE = new_definition
('Addressed_Logic_GATE',
  '! (id source :time->wordn#wordn) (addressed :time->bool#bool) .
  Addressed_Logic_GATE id source addressed =
 ! t:time .
 addressed t =
 ((ASel(id t) = (SUBARRAY (ASel(source t)) (15,10))), 
 (BSel(id t) = (SUBARRAY (BSel(source t)) (15,10))))"
);

%-----
Generation logic for Disable_writes signal.
-----%
let D_Writes_Logic_GATE = new_definition
('D_Writes_Logic_GATE',
  '! (chan_id source :time->wordn#wordn)
  (dfsm_slave disable_writes :time->bool#bool) .
  D_Writes_Logic_GATE dfsm_slave chan_id source disable_writes =
 ! t:time .
 disable_writes t =
 ((ASel(dfsm_slave t) /\ 
 (~ELEMENT
 (SUBARRAY (ASel(source t)) (9,6))
 (VAL 1 (ASel(chan_id t))))),
 ((BSel(dfsm_slave t) /\ 
 (~ELEMENT
 (SUBARRAY (BSel(source t)) (9,6))
 (VAL 1 (BSel(chan_id t))))))"
);

%-----
Generation logic for c_pe signal.
-----%
let Parity_Decode_Logic_GATE = new_definition
('Parity_Decode_Logic_GATE',
  '! (rep :^REP_ty) (cad_in_det :time->bool#bool)
  (cad_in cad_in_dec :time->wordn#wordn) .
  Parity_Decode_Logic_GATE rep cad_in cad_in_dec cad_in_det =
 ! t:time .
 (cad_in_dec t =
 ((Par_Dec rep (ASel(cad_in t))),
 (Par_Dec rep (BSel(cad_in t)))) /\ 
 (cad_in_det t =
 ((Par_Det rep (ASel(cad_in t))),
 (Par_Det rep (BSel(cad_in t)))))"
```

```

)///

%-----
Input logic for C_parity latch.
-----%

let Parity_Signal_Inputs_GATE = new_definition
('Parity_Signal_Inputs_GATE',
"! (rst cad_in_det clkD c_pe_cnt reset_error :time->bool#bool)
  (c_parity_ins c_parity_inR c_parity_inE :time->bool#bool) .
  Parity_Signal_Inputs_GATE rst cad_in_det clkD c_pe_cnt reset_error
 c_parity_ins c_parity_inR c_parity_inE =
 ! t:time .
 (c_parity_ins t =
 ((ASel(cad_in_det t) /\ ASel(clkD t) /\ ASel(c_pe_cnt t)),
 (BSel(cad_in_det t) /\ BSel(clkD t) /\ BSel(c_pe_cnt t)))) /\ 
 (c_parity_inR t =
 ((ASel(rst t) /\ ASel(reset_error t)),
 (BSel(rst t) /\ BSel(reset_error t)))) /\ 
 (c_parity_inE t =
 ((ASel(c_parity_ins t) /\ ASel(c_parity_inR t)),
 (BSel(c_parity_ins t) /\ BSel(c_parity_inR t))))"
 );
;

%-----
C-Bus input latches.
-----%

let CB_In_Latches_GATE = new_definition
('CB_In_Latches_GATE',
"! (cad_in_dec source sizewrbe iad_precout :time->wordn#wordn)
  (c_source c_data_in c_sizewrbe c_iad_precout :time->wordn)
  (rst cin_0_le cin_1_le cin_2_le cin_3_le cin_4_le :time->bool#bool) .
  CB_In_Latches_GATE rst cad_in_dec cin_0_le cin_1_le cin_2_le cin_3_le
 cin_4_le source sizewrbe iad_precout c_source
 c_data_in c_sizewrbe c_iad_precout =
 ! t:time .
 (c_source (t+1) =
 (BSel(rst t)) => WORDN 15 0 |
 (BSel(cin_3_le t)) => (BSel(cad_in_dec t)) | (c_source t)) /\ 
 (let a31_16 =
 (MALTER
 (c_data_in t)
 (31,16)
 ((BSel(rst t)) => WORDN 15 0 |
 (BSel(cin_1_le t))
 => (BSel(cad_in_dec t))
 | (SUBARRAY (c_data_in t) (31,16)))) in
 let a31_0 =
 (MALTER
 a31_16
 (15,0)
 ((BSel(rst t)) => WORDN 15 0 |
 (BSel(cin_0_le t))
 => (BSel(cad_in_dec t))
 | (SUBARRAY (c_data_in t) (15,0)))) in
 (c_data_in (t+1) = a31_0)) /\ 
 (c_sizewrbe (t+1) =
 (BSel(rst t)) => WORDN 9 0 |
 (BSel(cin_4_le t)) => (SUBARRAY (c_data_in t) (31,22))
 | (c_sizewrbe t)) /\ 
 (c_iad_precout (t+1) =
 (ASel(cin_2_le t)) => (c_data_in t) | (c_iad_precout t)) /\ 
 (source t = ((c_source t), (c_source (t+1)))) /\
 (sizewrbe t = ((c_sizewrbe t), (c_sizewrbe (t+1)))) /\
 (iad_precout t = ((c_iad_precout (t+1)), (c_iad_precout (t+1))))"
  );
;

%-----
Generation logic for I_be_out_ signal.
-----%

```

```

let BE_Out_Logic_GATE = new_definition
  ('BE_Out_Logic_GATE',
 "!
 (sizewrbe :time->wordn#wordn) (hlda_ :time->bool#bool)
 (be_out :time->busn#busn) .
 BE_Out_Logic_GATE sizewrbe hlda_ be_out =
 ! t:time .
 be_out t =
 (((~ASel(hlda_ t))
 => (BUSN (SUBARRAY (ASel(sizewrbe t)) (9,6))) | Offn),
 (~BSel(hlda_ t))
 => (BUSN (SUBARRAY (BSel(sizewrbe t)) (9,6))) | Offn))"
  );
  %-----%
  Generation logic for write signal.
  %-----%
let Write_Logic_GATE = new_definition
  ('Write_Logic_GATE',
 "!
 (iad_in sizewrbe :time->wordn#wordn) (C_wr :time->bool)
 (cale_master_tran write :time->bool#bool) .
 Write_Logic_GATE iad_in sizewrbe cale_master_tran C_wr write =
 ! t:time .
 (C_wr (t+1) =
 (~BSel(cale_ t)) => (ELEMENT (BSel(iad_in t)) (27)) | C_wr t) /\ 
 (write t =
 ((ASel(master_tran t))
 => (C_wr t) | (ELEMENT (ASel(sizewrbe t)) (5))),
 ((BSel(master_tran t))
 => (C_wr (t+1)) | (ELEMENT (BSel(sizewrbe t)) (5))))"
  );
  %-----%
  C-Bus output latches.
  %-----%
let CB_Out_Logic_GATE = new_definition
  ('CB_Out_Logic_GATE',
 "!
 (rep :^REP_ty)
 (iad_in ccr cout_sel cad_pcout :time->wordn#wordn)
 (dfsm_cout_0_le cout_1_le fsm_mrequest :time->bool#bool)
 (C_iad_in C_a1a0 C_a3a2 :time->wordn) .
 CB_Out_Logic_GATE rep iad_in ccr dfsm_cout_0_le cout_1_le fsm_mrequest
 cout_sel cad_pcout C_iad_in C_a1a0 C_a3a2 =
 ! t:time .
 (C_iad_in (t+1) =
 (BSel(dfsm_cout_0_le t)) => (BSel(iad_in t)) | (C_iad_in t)) /\ 
 (C_a1a0 (t+1) =
 (ASel(cout_1_le t)) => (C_iad_in t) | (C_a1a0 t)) /\ 
 (C_a3a2 (t+1) =
 (ASel(fsm_mrequest t)) => (ASel(ccr t)) | (C_a3a2 t)) /\ 
 (cad_pcout t =
 ((ASel(cout_sel t) = WORDN 1 0)
 => (Par_Enc rep (SUBARRAY (C_a1a0 (t+1)) (15,0))) |
 (ASel(cout_sel t) = WORDN 1 1)
 => (Par_Enc rep (SUBARRAY (C_a1a0 (t+1)) (31,16))) |
 (ASel(cout_sel t) = WORDN 1 2)
 => (Par_Enc rep (SUBARRAY (C_a3a2 (t+1)) (15,0)))
 | (Par_Enc rep (SUBARRAY (C_a3a2 (t+1)) (31,16))), 
 ((BSel(cout_sel t) = WORDN 1 0)
 => (Par_Enc rep (SUBARRAY (C_a1a0 (t+1)) (15,0))) |
 (BSel(cout_sel t) = WORDN 1 1)
 => (Par_Enc rep (SUBARRAY (C_a1a0 (t+1)) (31,16))) |
 (BSel(cout_sel t) = WORDN 1 2)
 => (Par_Enc rep (SUBARRAY (C_a3a2 (t+1)) (15,0)))
 | (Par_Enc rep (SUBARRAY (C_a3a2 (t+1)) (31,16))))"
  );
  %-----%
  C-Port Block.
  %-----%

```

```

let CBlock_GATE = new_definition
  ('CBlock_GATE',
 "! (rep :^REP_ty) (s :time->cc_state) (e :time->cc_env) (p :time->cc_out) .
 CBlock_GATE rep s e p =
 ? (m fsm_mabort m fsm_middle m fsm_mrequest m fsm_ma3 :time->bool#bool)
 (m fsm_ma2 m fsm_ma1 m fsm_ma0 m fsm_md1 m fsm_md0 :time->bool#bool)
 (m fsm_iad_en_m m fsm_m_cout_sel1 m fsm_m_cout_sel0 :time->bool#bool)
 (m fsm_cm_en m fsm_abort_le_en_ m fsm_mparity :time->bool#bool)
 (s fsm_iad_en_s s fsm_sidle s fsm_clock s fsm_sa1 :time->bool#bool)
 (s fsm_sa0 s fsm_sale s fsm_sd1 s fsm_sd0 s fsm_sack :time->bool#bool)
 (s fsm_sabort s fsm_s_cout_sel0 s fsm_sparity :time->bool#bool)
 (s fsm_srdy_en :time->bool#bool)
 (d fsm dfsm_master dfsm_slave dfsm_cin_0_le :time->bool#bool)
 (dfsm_cin_1_le dfsm_cin_3_le dfsm_cin_4_le :time->bool#bool)
 (dfsm_cout_0_le dfsm_cout_1_le dfsm_cad_en_ dfsm_male_ :time->bool#bool)
 (dfsm_rale_ dfsm_mrady_ :time->bool#bool)
 (lock_in_inE lock_in_outQ last_in_inE last_in_outQ :time->bool#bool)
 (clkA_outQ last_out_inS last_out_inR last_out_inE :time->bool#bool)
 (last_out_outQ h l d a s t t a s u s _ e n _ s i d l e _ d e l _ o u t Q :time->bool#bool)
 (mrqt_del_outQ m status_en_ write wrdy_inD :time->bool#bool)
 (rrdy_inD wrdy_outQ rrdy_outQ isrdy_inD isrdy_inE :time->bool#bool)
 (cout_0_le_del_out cin_2_le cout_1_le :time->bool#bool)
 (mrdy_del_out iad_en_s del_outQ iad_en c_pe_cnt busy :time->bool#bool)
 (grant addressed cad_in_det c parity_inS c parity_inR :time->bool#bool)
 (c parity_inE :time->bool#bool)
 (m fsm_ms s fsm_ss cout_sel cad_in_dec source :time->wordn#wordn)
 (sizewrbe iad_preatout cad_preatout :time->wordn#wordn) .
  (OR2_GATE (sig RstE e) m fsm_ma1 lock_in_inE) /\
  (DRELatB_GATE (sig I_lock_E e) (sig RstE e) lock_in_inE
 (sig C_lock_in_S s) lock_in_outQ) /\
  (Last_Logic_GATE (sig RstE e) (sig ClkDE e) m fsm_md1 m fsm_mabort
 last_in_inE) /\
  (DREFFB_GATE (sig I_last_in_E e) last_in_inE (sig RstE e)
 (sig C_last_in_S s) last_in_outQ) /\
  (DEFFnB_GATE (sig CB_ss_inE e) m fsm_abort_le_en_ (sig C_ssS s)
 (sig C_ss_outO p)) /\
  (DFPA_GATE (sig ClkDE e) (sig C_clkAS s) clkA_outQ) /\
  (Hold_Logic_GATE (sig CB_ms_inE e) (sig ClkDE e) s fsm_sa1 last_out_inS
 last_out_inR last_out_inE) /\
  (DSRELatB_GATE GND last_out_inS last_out_inR last_out_inE
 (sig C_last_out_S s) last_out_outQ) /\
  (TRIBUF_GATE last_out_outQ h l d a (sig I_last_out_O p)) /\
  (OR2_GATE s fsm_sidle s fsm_sabort s status_en_) /\
  (DFPA_GATE s fsm_sidle (sig C_sidle_dels s) s idle_del_outQ) /\
  (DFPA_GATE m fsm_mrequest (sig C_mrqt_dels s) mrqt_del_outQ) /\
  (Cout_Sel_Logic_GATE s fsm_s_cout_sel0 m fsm_m_cout_sel1 m fsm_m_cout_sel0
 s fsm_sd0 s fsm_sd1 cout_sel) /\
  (NOT_GATE m fsm_cm_en m status_en_) /\
  (DFPA_GATE s fsm_sidle (sig ClkDE e) (sig C_hold_S s)
 (sig I_hold_O p)) /\
  (Srdy_In_Logic_GATE (sig CB_ss_inE e) dfsm_srdy) /\
  (Rdy_Logic_GATE m fsm_md0 m fsm_md1 (sig ClkDE e) write dfsm_srdy wrdy_inD
 rrdy_inD) /\
  (DFPA_GATE wrdy_inD (sig C_wrdys s) wrdy_outQ) /\
  (DFPA_GATE rrdy_inD (sig C_rrdys s) rrdy_outQ) /\
  (ISrdy_Out_Logic_GATE wrdy_outQ rrdy_outQ m fsm_mabort (sig I_cale_E e)
 efsm_srdy_en isrdy_inD isrdy_inE) /\
  (TRIBUF_GATE isrdy_inD isrdy_inE (sig I_srdy_out_O p)) /\
  (CBss_Out_Logic_GATE s fsm_ss (sig Pmm_failureE e) (sig Piu_invalidE e)
 (sig CB_ss_outO p)) /\
  (DFPA_GATE dfsm_cout_0_le (sig C_cout_0_le_dels s) cout_0_le_del_out) /\
  (DFPA_GATE dfsm_cin_0_le (sig C_cin_2_leS s) cin_2_le) /\
  (Cout_1_Le_Logic_GATE dfsm_master cout_0_le_del_out dfsm_cout_1_le
 cout_1_le) /\
  (DFPA_GATE dfsm_mrady_ (sig C_mrady_del_S s) mrady_del_out) /\
  (NOT_GATE (sig I_hlde_E e) h l d a) /\
  (TRIBUF_GATE dfsm_male_ h l d a (sig I_male_out_O p)) /\
  (TRIBUF_GATE dfsm_rale_ h l d a (sig I_rale_out_O p)) /\
  (TRIBUF_GATE mrady_del_out h l d a (sig I_mrady_out_O p)) /\
  (DFPA_GATE s fsm_iad_en_s (sig ClkDE e) (sig C_iad_en_s_dels s)
 iad_en_s del_outQ) /\
  (Iad_En_Logic_GATE m fsm_iad_en_m s fsm_iad_en_s iad_en_s del_outQ
 iad_en_s del_outQ)

```

```

 iad_en) /\

(CBms_Out_Logic_GATE m fsm_ms (sig Pmm_failureE e) (sig Piu_invalidE e)
 (sig CB_ms_outO p)) /\

(Pe_Cnt_Logic_GATE (sig ClkDE e) sfsm_sparity m fsm_mparity
 (sig CB_ss_inE e) c_pe_cnt) /\

(Grant_Logic_GATE (sig IdE e) (sig CB_rqt_in_E e) busy grant) /\

(Addressed_Logic_GATE (sig IdE e) source addressed) /\

(D_Writes_Logic_GATE dfsm_slave (sig ChannelIDE e) source
 (sig Disable_writesO p)) /\

(Parity_Decode_Logic_GATE rep (sig CB_ad_inE e) cad_in_dec cad_in_det) /\

(Parity_Signal_Inputs_GATE (sig RstE e) cad_in_det (sig ClkDE e) c_pe_cnt
 (sig Reset_errorE e)
 c_parity_ins c_parity_inR c_parity_inE) /\

(DSRELatB_GATE GND c_parity_ins c_parity_inR c_parity_inE
 (sig C_parityS s) (sig CB_parityO p)) /\

(CB_In_Latches_GATE (sig RstE e) cad_in_dec dfsm_cin_0_le dfsm_cin_1_le
 dfsm_cin_2_le dfsm_cin_3_le dfsm_cin_4_le source sizewrbe
 iad_precut (sig C_sourcesS s) (sig C_data_ins s)
 (sig C_sizewrbes s) (sig C_iad_outs s)) /\

(BE_Out_Logic_GATE sizewrbe (sig I_hlde_E e) (sig I_be_out_O p)) /\

(TRIBUFn_GATE iad_precut iad_en (sig I_ad_outO p)) /\

(Write_Logic_GATE (sig I_ad_inE e) sizewrbe (sig I_cale_E e) m fsm_cm_en
 (sig C_wrS s) write) /\

(CB_Out_Logic_GATE rep (sig I_ad_inE e) (sig CcrE e) dfsm_cout_0_le
 cout_1_le m fsm_mrequest cout_sel cad_precut
 (sig C_iad_ins s) (sig C_a1a0S s) (sig C_a3a2S s)) /\

(TRINBUFn_GATE cad_precut dfsm_cad_en_ (sig CB_ad_outO p)) /\

(CMFSM_GATE efsm_srdy_en (sig ClkDE e) grant (sig RstE e) busy write
 (sig I_crqt_E e) (sig I_hold_O p) last_in_outQ lock_in_outQ
 (sig CB_ss_inE e) (sig Piu_invalidE e) (sig C_m fsm_states s)
 (sig C_m fsm_srdy_enS s) (sig C_m fsm_DS s)
 (sig C_m fsm_grants s) (sig C_m fsm_rstS s)
 (sig C_m fsm_busyS s) (sig C_m fsm_writes s)
 (sig C_m fsm_crqt_S s) (sig C_m fsm_hold_S s)
 (sig C_m fsm_last_S s) (sig C_m fsm_lock_S s)
 (sig C_m fsm_ssS s) (sig C_m fsm_invalids s) m fsm_abort
 m fsm_middle m fsm_mrequest m fsm_ma3 m fsm_ma2 m fsm_ma1 m fsm_ma0
 m fsm_md1 m fsm_md0 m fsm_iad_en_m m fsm_m_cout_sel1
 m fsm_m_cout_sel0 m fsm_ms (sig CB_rqt_out_O p)
 (sig I_cgnt_O p) m fsm_cm_en m fsm_abort_le_en_
 m fsm_mparity) /\

(CSFSM_GATE (sig ClkDE e) grant (sig RstE e) write addressed
 (sig I_hlde_E e) (sig CB_ms_inE e) (sig C_sfsm_states s)
 (sig C_sfsm_DS s) (sig C_sfsm_grants s) (sig C_sfsm_rstS s)
 (sig C_sfsm_writes s) (sig C_sfsm_addressedS s)
 (sig C_sfsm_hlde_S s) (sig C_sfsm_maS s) sfsm_ss
 sfsm_iad_en_s sfsm_sidle sfsm_clock sfsm_sa1 sfsm_sa0
 sfsm_sale sfsm_sd1 sfsm_sd0 sfsm_sack sfsm_abort
 sfsm_s_cout_sel0 sfsm_sparity) /\

(CEFSM_GATE (sig I_cale_E e) (sig I_last_in_E e) (sig I_male_in_E e)
 (sig I_rale_in_E e) (sig I_srdy_in_E e) (sig RstE e)
 (sig C_efsm_states s) (sig C_efsm_cale_S s)
 (sig C_efsm_last_S s) (sig C_efsm_male_S s)
 (sig C_efsm_rale_S s) (sig C_efsm_srdy_S s)
 (sig C_efsm_rstS s) efsm_srdy_en) /\

(CDFSM_GATE dfsm_srdy (sig ClkDE e) clka_outQ write sizewrbe sfsm_sidle
 sidle_del_outQ sfsm_clock sfsm_sa1 sfsm_sa0 sfsm_sale
 sfsm_sd1 sfsm_sd0 sfsm_sack m fsm_middle mrqt_del_outQ m fsm_ma3
 m fsm_ma2 m fsm_ma1 m fsm_ma0 m fsm_md1 m fsm_md0 (sig I_cale_E e)
 (sig I_srdy_in_E e) dfsm_master dfsm_slave dfsm_cin_0_le
 dfsm_cin_1_le dfsm_cin_3_le dfsm_cin_4_le dfsm_cout_0_le
 dfsm_cout_1_le dfsm_cad_en_ dfsm_male_ dfsm_rale_
 dfsm_mrady_)"

);

let CBlock_EXP = save_thm
('CBlock_EXP',
(BETA_RULE
(REWRITE_RULE [Last_Logic_GATE; Hold_Logic_GATE;
 (EXPAND_Let_RULE Cout_Sel_Logic_GATE); Srdy_In_Logic_GATE;
 Rdy_Logic_GATE; ISrdy_Out_Logic_GATE;
 (EXPAND_Let_RULE CBss_Out_Logic_GATE);
```

```

(EXPAND_LST_RULE CBms_Out_Logic_GATE);Cout_1_Le_Logic_GATE;
Iad_En_Logic_GATE;Pe_Cnt_Logic_GATE;Grant_Logic_GATE;
Addressed_Logic_GATE;D_Writes_Logic_GATE;
Parity_Decode_Logic_GATE;Parity_Signal_Inputs_GATE;
(EXPAND_LST_RULE CB_In_Latches_GATE);BE_Out_Logic_GATE;
Write_Logic_GATE;CB_Out_Logic_GATE;NOT_GATE;OR2_GATE;
TRIBUF_GATE;TRIBUFn_GATE;DRELatB_GATE;DSRELatB_GATE;
DFFA_GATE;DEFFA_GATE;DEFFFnB_GATE;DREFFB_GATE;
(EXPAND_LST_RULE CMFSM_GATE);(EXPAND_LST_RULE CSFSM_GATE);
CEFSM_GATE;CDFSM_GATE;ASel;BSel;GND;sig;TRINBUFn_GATE)

(SPEC_ALL CBlock_GATE)))
;;
close_theory();

```

```
%-----
File: cclock_def.ml
Author: (c) D.A. Fura 1992-93
Date: 3 March 1993

This file contains the ml source for the clock-level specification of the
C-Port of the FTEP PIU, an ASIC developed by the Embedded Processing
Laboratory, Boeing High Technology Center. The bulk of this code was
translated from an M-language simulation program using a translator written by
P.J. Windley at the University of Idaho.
-----%
```

```

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/cport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/';
 '/home/elvis6/dfura/hol/ml/'
 ]);
set_flag ('timing', true);
system 'rm cclock_def.th';
new_theory 'cclock_def';
loadf 'abs_theory';
loadf 'aux_defs';
map new_parent ['piiaux_def';'caux_def';'cfsms_def';'wordn_def';'array_def'];
map new_parent ['busn_def'];
map new_parent ['gates_def1';'latches_def';'ffs_def';'counters_def';'ineq'];
new_type_abbrev ('timeC',":num");
let MSTART = "WORDN 2 4";
let MEND = "WORDN 2 5";
let MRDY = "WORDN 2 6";
let MWAIT = "WORDN 2 7";
let MABORT = "WORDN 2 0";
let SACK = "WORDN 2 5";
let SRDY = "WORDN 2 6";
let SWAIT = "WORDN 2 7";
let SABORT = "WORDN 2 0";
let ASel = definition 'piiaux_def' 'ASel';
let BSel = definition 'piiaux_def' 'BSel';
let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');
-----%
Next-state definition for C-Port instruction.
```

```

-----%
let CC_NSF = new_definition
('CC_NSF',
  '! (rep :^REP_ty) (s :cc_state) (e :cc_env) .
  CC_NSF rep s e =
 let C_m fsm_state = C_m fsm_stateS s and
 C_m fsm_s rdy_on = C_m fsm_s rdy_onS s and
 C_m fsm_D = C_m fsm_DS s and
 C_m fsm_grant = C_m fsm_grants s and
 C_m fsm_rst = C_m fsm_rsts s and
 C_m fsm_busy = C_m fsm_busyS s and
 C_m fsm_write = C_m fsm_writes s and
 C_m fsm_crqt_ = C_m fsm_crqt_S s and
 C_m fsm_hold_ = C_m fsm_hold_S s and
 C_m fsm_last_ = C_m fsm_last_S s and
 C_m fsm_lock_ = C_m fsm_lock_S s and
 C_m fsm_ss = C_m fsm_ssS s and
 C_m fsm_invalid = C_m fsm_invalids s and
 C_s fsm_state = C_s fsm_stateS s and
 C_s fsm_D = C_s fsm_DS s and
 C_s fsm_grant = C_s fsm_grants s and
 C_s fsm_rst = C_s fsm_rsts s and
 C_s fsm_write = C_s fsm_writes s and
 C_s fsm_addressed = C_s fsm_addresseds s and
 C_s fsm_hl da_ = C_s fsm_hl da_S s and
 C_s fsm_ms = C_s fsm_msS s and
 C_e fsm_state = C_e fsm_stateS s and
 C_e fsm_cale_ = C_e fsm_cale_S s and
 C_e fsm_last_ = C_e fsm_last_S s and
 C_e fsm_male_ = C_e fsm_male_S s and
 C_e fsm_r ale_ = C_e fsm_r ale_S s and
 C_e fsm_s rdy_ = C_e fsm_s rdy_S s and
 C_e fsm_rst = C_e fsm_rsts s and
 C_lock_in_ = C_lock_in_S s and
 C_last_in_ = C_last_in_S s and
 C_ss = C_ssS s and
 C_clkA = C_clkAS s and
 C_last_out_ = C_last_out_S s and
 C_s idle_d el = C_s idle_d els s and
 C_mr qt_d el = C_mr qt_d els s and
 C_hold_ = C_hold_S s and
 C_cout_0_1e_d el = C_cout_0_1e_d els s and
 C_cin_2_1e = C_cin_2_1eS s and
 C_mr dy_d el = C_mr dy_d elS s and
 C_iad_en_s_d el = C_iad_en_s_d els s and
 C_wrdy = C_wrdys s and
 C_rrdy = C_rrdys s and
 C_parity = C_parityS s and
 C_source = C_sources s and
 C_data_in = C_data_inS s and
 C_sizewrbe = C_sizewrbes s and
 C_iad_out = C_iad_outS s and
 C_a1a0 = C_a1a0S s and
 C_a3a2 = C_a3a2S s and
 C_iad_in = C_iad_inS s and
 C_wr = C_wrs s in
  let I_ad_in = I_ad_inE s and
 I_be_in_ = I_be_in_E s and
 I_mr dy_in_ = I_mr dy_in_E s and
 I_r ale_in_ = I_r ale_in_E s and
 I_ma le_in_ = I_ma le_in_E s and
 I_la st_in_ = I_la st_in_E s and
 I_s rdy_in_ = I_s rdy_in_E s and
 I_lock_ = I_lock_E s and
 I_cale_ = I_cale_E s and
 I_hl da_ = I_hl da_E s and
 I_crqt_ = I_crqt_E s and
 CB_rq t_in_ = CB_rq t_in_E s and
 CB_ad_in = CB_ad_inE s and
 CB_ms_in = CB_ms_inE s and
 CB_ss_in = CB_ss_inE s and
)

```

```

Rst = RstE • and
ClkD = ClkDE • and
Id = IdE • and
ChannelID = ChannelIDE • and
Pmm_failure = Pmm_failureE • and
Piu_invalid = Piu_invalidE • and
Ccr = CcrE • and
Reset_error = Reset_errorE • in
let new_C_mfsm_state =
  ((C_mfsm_rst) => CMI |
  (C_mfsm_state = CMI) =>
 ((C_mfsm_D /\ -C_mfsm_crqt_ /\ -C_mfsm_busy /\ -C_mfsm_invalid)
 => CMR | CMI) |
  (C_mfsm_state = CMR) =>
 ((C_mfsm_D /\ C_mfsm_grant /\ C_mfsm_hold_) => CMA3 | CMR) |
  (C_mfsm_state = CMA3) => ((C_mfsm_D) => CMA1 | CMA3) |
  (C_mfsm_state = CMA1) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SRDY)) => CMA0 |
 (C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT | CMA1) |
  (C_mfsm_state = CMA0) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SRDY)) => CMA2 |
 (C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT | CMA0) |
  (C_mfsm_state = CMA2) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SRDY)) => CMD1 |
 (C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT | CMA2) |
  (C_mfsm_state = CMD1) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SRDY)) => CMD0 |
 (C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT | CMD1) |
  (C_mfsm_state = CMD0) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SRDY) /\ C_mfsm_last_) => CMD1 |
 (C_mfsm_D /\ (C_mfsm_ss = ^SRDY) /\ -C_mfsm_last_) => CMW |
 (C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT | CMD0) |
  (C_mfsm_state = CMW) =>
 ((C_mfsm_D /\ (C_mfsm_ss = ^SABORT)) => CMABT |
 (C_mfsm_D /\ (C_mfsm_ss = ^SACK) /\ C_mfsm_lock_) => CMI |
 (C_mfsm_D /\ (C_mfsm_ss = ^SRDY) /\ -C_mfsm_lock_ /\ -C_mfsm_crqt_)
 => CMA3 | CMW) |
 (-C_mfsm_last_) => CMI | CMABT) in
let mfsm_mabort = (new_C_mfsm_state = CMABT) in
let mfsm_midle = (new_C_mfsm_state = CMI) in
let mfsm_mrequest = (new_C_mfsm_state = CMR) in
let mfsm_ma3 = (new_C_mfsm_state = CMA3) in
let mfsm_ma2 = (new_C_mfsm_state = CMA2) in
let mfsm_ma1 = (new_C_mfsm_state = CMA1) in
let mfsm_ma0 = (new_C_mfsm_state = CMA0) in
let mfsm_md1 = (new_C_mfsm_state = CMD1) in
let mfsm_md0 = (new_C_mfsm_state = CMD0) in
let mfsm_iad_en_m =
  (((new_C_mfsm_state = CMD1) /\ -C_mfsm_write /\ C_mfsm_srdy_en) \/
 ((new_C_mfsm_state = CMD0) /\ -C_mfsm_write /\ C_mfsm_srdy_en) \/
 ((new_C_mfsm_state = CMW) /\ (C_mfsm_state = CMD0) /\ -C_mfsm_write /\
 C_mfsm_srdy_en)) in
let mfsm_m_cout_sel1 =
  ((new_C_mfsm_state = CMA3) \/\ (new_C_mfsm_state = CMA2)) in
let mfsm_m_cout_sel0 =
  ((new_C_mfsm_state = CMA3) \/\ (new_C_mfsm_state = CMA1) \/
 (new_C_mfsm_state = CMD1)) in
let ms0 =
  (ALTER
 ARBN
 (0)
 (((new_C_mfsm_state = CMD0) /\ -C_mfsm_last_) \/
 (new_C_mfsm_state = CMABT) \/
 (new_C_mfsm_state = CMW) /\ C_mfsm_lock_)) in
let ms10 =
  (ALTER
 ms0
 (1)
 ((new_C_mfsm_state = CMA1) \/
 (new_C_mfsm_state = CMA0) \/
 (new_C_mfsm_state = CMA2) \/
 (new_C_mfsm_state = CMD1) \/

```

```

((new_C_m fsm _state = CMD0) /\ C_m fsm _last_) \/
(new_C_m fsm _state = CMW) \/
(new_C_m fsm _state = CMABT))) in
let ms210 =
(ALTER
ms10
(2)
((new_C_m fsm _state = CMA3) \/
(new_C_m fsm _state = CMA1) \/
(new_C_m fsm _state = CMA0) \/
(new_C_m fsm _state = CMA2) \/
(new_C_m fsm _state = CMD1) \/
(new_C_m fsm _state = CMD0) \/
(new_C_m fsm _state = CMW))) in
let m fsm_ms = ms210 in
let m fsm_rq t_ = (new_C_m fsm _state = CMI) in
let m fsm_cg nt_ = (~(new_C_m fsm _state = CMA3)) in
let m fsm_cm_en = (~(new_C_m fsm _state = CMI) /\ ~(new_C_m fsm _state = CMR)) in
let m fsm_abort_le_en_ =
(~(new_C_m fsm _state = CMABT) \/\ (new_C_m fsm _state = CMI)) in
%ok to here afterwards death due to frame stack overflow
let m fsm_mp arity = ((new_C_m fsm _state = CMA3) \/
(new_C_m fsm _state = CMA1) \/
(new_C_m fsm _state = CMA0) \/
(new_C_m fsm _state = CMA2) \/
(new_C_m fsm _state = CMD1) \/
(new_C_m fsm _state = CMD0) \/
(C_m fsm _state = CMA1) \/
(C_m fsm _state = CMA0) \/
(C_m fsm _state = CMA2) \/
(C_m fsm _state = CMD1)) in
let new_C_sf sm _state =
((C_sf sm _rst) => CSI |
(C_sf sm _state = CSI) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MSTART) /\ ~C_sf sm _grant /\
C_sf sm _addressed)
=> CSA1 | CSI) |
(C_sf sm _state = CSL) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MSTART) /\ ~C_sf sm _grant /\
C_sf sm _addressed)
=> CSA1 |
(C_sf sm _D /\ (C_sf sm _ms = ^MSTART) /\ ~C_sf sm _grant /\
~C_sf sm _addressed)
=> CSI |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSL) |
(C_sf sm _state = CSA1) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MRDY)) => CSA0 |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSA1) |
(C_sf sm _state = CSA0) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MRDY) /\ ~C_sf sm _hlda_) => CSALE |
(C_sf sm _D /\ (C_sf sm _ms = ^MRDY) /\ C_sf sm _hlda_) => CSAOW |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSA0) |
(C_sf sm _state = CSAOW) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MRDY) /\ ~C_sf sm _hlda_) => CSALE |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSAOW) |
(C_sf sm _state = CSALE) =>
((C_sf sm _D /\ C_sf sm _write /\ (C_sf sm _ms = ^MRDY)) => CSD1 |
(C_sf sm _D /\ C_sf sm _write /\ (C_sf sm _ms = ^MRDY)) => CSRR |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSALE) |
(C_sf sm _state = CSRR) =>
((C_sf sm _D /\ ~(C_sf sm _ms = ^MABORT)) => CSD1 |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSRR) |
(C_sf sm _state = CSD1) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MRDY)) => CSD0 |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSD1) |
(C_sf sm _state = CSD0) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MEEND)) => CSACK |
(C_sf sm _D /\ (C_sf sm _ms = ^MRDY)) => CSD1 |
(C_sf sm _D /\ (C_sf sm _ms = ^MABORT)) => CSABT | CSD0) |
(C_sf sm _state = CSACK) =>
((C_sf sm _D /\ (C_sf sm _ms = ^MRDY)) => CSL |
(C_sf sm _D /\ (C_sf sm _ms = ^NWAIT)) => CSI |

```

```

 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSACK) |
 (C_s fsm_D) => CSI | CSABT) in
let ss0 =
  (ALTER
 ARBN
 (0)
 ((new_C_s fsm_state = CSA0W) \/
 ((new_C_s fsm_state = CSALE) /\ ~C_s fsm_write) \/
 (new_C_s fsm_state = CSACK))) in
let ss10 =
  (ALTER
 ss0
 (1)
 (~(new_C_s fsm_state = CSI) \/
 ~(new_C_s fsm_state = CSACK) \/
 ~(new_C_s fsm_state = CSABT))) in
let ss210 =
  (ALTER
 ss10
 (2)
 (~(new_C_s fsm_state = CSI) /\ ~(new_C_s fsm_state = CSABT))) in
let sfsm_ss = ss210 in
let sfsm_iad_en_s =
  (((new_C_s fsm_state = CSALE) /\ ~(C_s fsm_state = CSALE)) \/
 ((new_C_s fsm_state = CSALE) /\ C_s fsm_write) \/
 ((new_C_s fsm_state = CSD1) /\ C_s fsm_write /\ ~(C_s fsm_state = CSRR)) \/
 ((new_C_s fsm_state = CSD0) /\ C_s fsm_write) \/
 ((new_C_s fsm_state = CSACK) /\ C_s fsm_write)) in
let sfsm_sidle = (new_C_s fsm_state = CSI) in
let sfsm_clock = (new_C_s fsm_state = CSL) in
let sfsm_sa1 = (new_C_s fsm_state = CSA1) in
let sfsm_sa0 = (new_C_s fsm_state = CSA0) in
let sfsm_sale = (new_C_s fsm_state = CSALE) in
let sfsm_sd1 = (new_C_s fsm_state = CSD1) in
let sfsm_sd0 = (new_C_s fsm_state = CSD0) in
let sfsm_sack = (new_C_s fsm_state = CSACK) in
let sfsm_sabort = (new_C_s fsm_state = CSABT) in
let sfsm_s_cout_sel0 = (new_C_s fsm_state = CSD1) in
let sfsm_sparity = (~(new_C_s fsm_state = CSI) \/
 ~(new_C_s fsm_state = CSACK) \/
 ~(new_C_s fsm_state = CSABT)) in
let new_C_efsm_state =
  ((C_efsm_rst) => CBI |
 (C_efsm_state = CBI) => ((~C_efsm_cale_) => CEE | CEI) |
 ((~C_efsm_last_ /\ ~C_efsm_srdy_) \/ ~C_efsm_male_ \/ ~C_efsm_rale_)
 => CBI | CEE) in
let e fsm_sr dy_en = ((new_C_efsm_state = CEE) \/ (C_efsm_state = CEE)) in
let new_C_lock_in_ =
  ((BSel(Rst) \/ m fsm_main)
 => ((BSel(Rst)) => F | BSel(I_lock_))
 | C_lock_in_) in
let new_C_last_in_ =
  ((ASel(Rst) \/ (ASel(ClkD) /\ m fsm_md1) \/ m fsm_mabort)
 => ((ASel(Rst)) => F | ASel(I_last_in_))
 | C_last_in_) in
let new_C_ss =
  ((m fsm_abort_le_en_) => ASel(CB_ss_in) | C_ss) in
let new_C_clkA = BSel(ClkD) in
let mend = ((ASel(CB_ms_in) = ^MEND), (BSel(CB_ms_in) = ^MEND)) in
let mabort = ((ASel(CB_ms_in) = ^MABORT), (BSel(CB_ms_in) = ^MABORT)) in
let last_out_ins = sfsm_sa1 in
let last_out_inR = (BSel(ClkD) /\ (BSel(mend) \/ BSel(mabort))) in
let new_C_last_out_ =
  ((last_out_ins \/ last_out_inR)
 => ((last_out_ins /\ ~last_out_inR) => T |
 (~last_out_ins /\ last_out_inR) => F |
 (~last_out_ins /\ ~last_out_inR) => F | ARB)
 | C_last_out_) in
let new_C_sidle_del = sfsm_sidle in
let new_C_mrqt_del = m fsm_mrequest in
let new_C_hold_ =
  ((BSel(ClkD)) => sfsm_sidle | C_hold_) in

```

```

let new_C_wr =
  ((~BSel(I_cale_)) => (ELEMENT (BSel(I_ad_in)) (27)) | C_wr) in
let fsm_cin_4_leB = (C_clkA /\ fsm_sa0) in
let new_C_sizewrbe =
  ((BSel(Rst)) => WORDN 9 0 |
 (mfsm_cin_4_leB) => (SUBARRAY C_data_in (31,22))
 | C_sizewrbe) in
let write =
  (((mfsm_cm_en) => C_wr | (ELEMENT C_sizewrbe (5))),
 ((mfsm_cm_en) => new_C_wr | (ELEMENT new_C_sizewrbe (5)))) in
let srdy = ((ASel(CB_ss_in) = ^SRDY), (BSel(CB_ss_in) = ^SRDY)) in
let fsm_master =
  ((mfsm_ma3 /\ fsm_ma2 /\ fsm_ma1 /\ fsm_ma0 /\ fsm_md1 /\ fsm_md0),
 (mfsm_ma3 /\ fsm_ma2 /\ fsm_ma1 /\ fsm_ma0 /\ fsm_md1 /\ fsm_md0)) in
let fsm_slave =
  ((~fsm_sidle /\ ~fsm_slock), (~fsm_sidle /\ ~fsm_slock)) in
let fsm_cin_0_leB =
  (BSel(ClkD) /|
 ((mfsm_md0 /\ BSel(srdy) /\ ~BSel(write)) /\
 fsm_sa0 /\
 (fsm_sd0 /\ BSel(write)))) in
let fsm_cin_1_leB = (BSel(ClkD) /|
  ((mfsm_md1 /\ BSel(srdy) /\ ~BSel(write)) /\
 fsm_sa1 /\
 (fsm_sd1 /\ BSel(write)))) in
let fsm_cin_3_leB = (BSel(ClkD) / (fsm_sidle /\ fsm_slock)) in
let fsm_cout_0_leB =
  (BSel(I_cale_) /\
 (BSel(I_srdy_in_) /\ ~BSel(write)) /\
 (mfsm_ma0 /\ BSel(srdy) /\ BSel(write) /\ BSel(ClkD)) /\
 (mfsm_md0 /\ BSel(srdy) /\ BSel(write) /\ BSel(ClkD))) in
let fsm_cout_1_leA = (C_clkA /\ fsm_sd1) in
let fsm_cad_en_ =
  ((~(mfsm_ma3 /\
 fsm_ma2 /\
 fsm_ma1 /\
 fsm_ma0 /\
 (ASel(write) /\ (mfsm_md1 /\ fsm_md0)) /\
 (~ASel(write) /\ (fsm_sd1 /\ fsm_sd0))),,
 (~(mfsm_ma3 /\
 fsm_ma2 /\
 fsm_ma1 /\
 fsm_ma0 /\
 (BSel(write) /\ (mfsm_md1 /\ fsm_md0)) /\
 (~BSel(write) /\ (fsm_sd1 /\ fsm_sd0)))) in
let fsm_male_ =
  ((~(fsm_sale /\ -(VAL 1 (SUBARRAY C_sizewrbe (1,0)) = 3) /\ C_clkA)),
 (~(fsm_sale /\ -(VAL 1 (SUBARRAY new_C_sizewrbe (1,0)) = 3) /\ C_clkA))) in
let fsm_rule_ =
  ((~(fsm_sale /\ (VAL 1 (SUBARRAY C_sizewrbe (1,0)) = 3) /\ C_clkA)),
 (~(fsm_sale /\ (VAL 1 (SUBARRAY new_C_sizewrbe (1,0)) = 3) /\ C_clkA))) in
let fsm_mrdyB_ =
  ((~(~BSel(write) /\ BSel(ClkD) /\ (fsm_sale /\ fsm_sd1)) /\
 (~BSel(write) /\ C_clkA /\ fsm_sack) /\
 (BSel(write) /\ BSel(ClkD) /\ fsm_sd0))) in
let new_C_cout_0_le_del = fsm_cout_0_leB in
let new_C_cin_2_le = fsm_cin_0_leB in
let new_C_mrady_del_ = fsm_mradyB_ in
let new_C_iad_en_s_del = ((BSel(ClkD)) => fsm_iad_en_s | C_iad_en_s_del) in
let new_C_wrdy = (BSel(srdy) /\ BSel(write) /\ fsm_md1 /\ BSel(ClkD)) in
let new_C_rrdy = (BSel(srdy) /\ ~BSel(write) /\ fsm_md0 /\ BSel(ClkD)) in
let pe_cntB = (BSel(ClkD) /\
  (~fsm_sparsity = fsm_mparity) /\
  ((SUBARRAY (BSel(CB_ss_in)) (1,0)) = WORDN 1 0))) in
let parity_inS =
  ((Par_Det rep (BSel(CB_ad_in))) /\ BSel(ClkD) /\ pe_cntB) in
let parity_inR = (BSel(Rst) /\ BSel(Reset_error)) in
let new_C_parity =

```

```

((parity_ins \& parity_inR)
  => ((parity_ins /\ -parity_inR) => T |
 (-parity_ins /\ parity_inR) => F |
 (-parity_ins /\ -parity_inR) => F | ARB)
  | C_parity) in
let new_C_source =
  ((BSel(Rst)) => WORDN 15 0 |
 (dfsm_cin_3_leB) => (Par_Dec rep (BSel(CB_ad_in))) | C_source) in
let di31_16 =
  (MALTER
 C_data_in
 (31,16)
 ((BSel(Rst)) => WORDN 15 0 |
 (dfsm_cin_1_leB)
 => (Par_Dec rep (BSel(CB_ad_in)))
 | (SUBARRAY C_data_in (31,16)))) in
let di31_0 =
  (MALTER
 di31_16
 (15,0)
 ((BSel(Rst)) => WORDN 15 0 |
 (dfsm_cin_0_leB)
 => (Par_Dec rep (BSel(CB_ad_in)))
 | (SUBARRAY C_data_in (15,0)))) in
let new_C_data_in = di31_0 in
let new_C_iad_out = (C_cin_2_le => C_data_in | C_iad_out) in
let cout_1_leA =
  ((dfsm_cout_1_leA /\ -ASel(dfsm_master)) \/
 (ASel(dfsm_master) /\ C_cout_0_le_del)) in
let new_C_a1a0 = (cout_1_leA => C_iad_in | C_a1a0) in
let new_C_a3a2 = (mfsm_mrequest => (ASel(Ccr)) | C_a3a2) in
let new_C_iad_in = (dfsm_cout_0_leB => (BSel(I_ad_in)) | C_iad_in) in
let grantB =
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 0) \/
 ~(ELEMENT (BSel(CB_rqst_in_)) (0))) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 1) \/
 ~(ELEMENT (BSel(CB_rqst_in_)) (0))) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 2) \/
 ~(ELEMENT (BSel(CB_rqst_in_)) (0))) \/
 (ELEMENT (BSel(CB_rqst_in_)) (1)) \/
 (ELEMENT (BSel(CB_rqst_in_)) (2))) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 3) \/
 ~(ELEMENT (BSel(CB_rqst_in_)) (0))) \/
 (ELEMENT (BSel(CB_rqst_in_)) (1)) \/
 (ELEMENT (BSel(CB_rqst_in_)) (2)) \/
 (ELEMENT (BSel(CB_rqst_in_)) (3))) in
let busyB = (-(((SUBARRAY (BSel(CB_rqst_in_)) (3,1)) = (WORDN 2 7))) in
let addressedB = (BSel(Id) = (SUBARRAY new_C_source (15,10))) in
let new_C_m fsm_srdy_en = e fsm_srdy_en in
let new_C_m fsm_D = (BSel(ClkD)) in
let new_C_m fsm_grant = grantB in
let new_C_m fsm_rst = (BSel(Rst)) in
let new_C_m fsm_busy = busyB in
let new_C_m fsm_write = (BSel(write)) in
let new_C_m fsm_crq_ = (BSel(I_crq_)) in
let new_C_m fsm_hold_ = C_hold_in
let new_C_m fsm_last_ = new_C_last_in_in
let new_C_m fsm_lock_ = new_C_lock_in_in
let new_C_m fsm_ss = (BSel(CB_ss_in)) in
let new_C_m fsm_invalid = (BSel(Fiu_invalid)) in
let new_C_s fsm_D = (BSel(ClkD)) in
let new_C_s fsm_grant = grantB in
let new_C_s fsm_rst = (BSel(Rst)) in
let new_C_s fsm_write = (BSel(write)) in
let new_C_s fsm_addressed = addressedB in
let new_C_s fsm_hlida_ = (BSel(I_hlida_)) in
let new_C_s fsm_ms = (BSel(CB_ms_in)) in
let new_C_e fsm_cale_ = (BSel(I_cale_)) in
let new_C_e fsm_last_ = (BSel(I_last_in_)) in
let new_C_e fsm_male_ = (BSel(I_male_in_)) in
let new_C_e fsm_rate_ = (BSel(I_rate_in_)) in

```

```

let new_C_efsm_srdy_ = (BSel(I_srdy_in_)) in
let new_C_efsm_rst = (BSel(Rst)) in

(CCState new_C_m fsm_state new_C_m fsm_srdy_en new_C_m fsm_D new_C_m fsm_grant
 new_C_m fsm_rst new_C_m fsm_busy new_C_m fsm_write new_C_m fsm_crqt_
 new_C_m fsm_hold_ new_C_m fsm_last_ new_C_m fsm_lock_ new_C_m fsm_ss
 new_C_m fsm_invalid new_C_s fsm_state new_C_s fsm_D new_C_s fsm_grant
 new_C_s fsm_rst new_C_s fsm_write new_C_s fsm_addressed
 new_C_s fsm_hl da_ new_C_s fsm_ms new_C_efsm_state new_C_efsm_cale_
 new_C_efsm_last_ new_C_efsm_male_ new_C_efsm_r ale_ new_C_efsm_srdy_
 new_C_efsm_rst new_C_lock_in_ new_C_last_in_ new_C_ss new_C_clkA
 new_C_last_out_ new_C_s idle_del new_C_mrqt_del new_C_hold_
 new_C_cout_0_le_del new_C_cin_2_le new_C_mr dy_del_
 new_C_iad_en_s_del new_C_wrdy new_C_rrdy new_C_parity new_C_source
 new_C_data_in new_C_sizewrbe new_C_iad_out new_C_a1a0 new_C_a3a2
 new_C_iad_in new_C_wr")
);

let CC_NSF_Rew = save_thm
('CC_NSF_Rew',
 (PURE_ONCE_REWRITE_RULE [ASel;BSel] CC_NSF)
);

%-----%
Output definition for C-Port instruction.
%-----%

```

```

let CC_OF = new_definition
('CC_OF',
 "! (rep :^REP_ty) (s :cc_state) (e :cc_env) .
 CC_OF rep s e =
 let C_m fsm_state = C_m fsm_stateS s and
 C_m fsm_srdy_en = C_m fsm_srdy_ens s and
 C_m fsm_D = C_m fsm_DS s and
 C_m fsm_grant = C_m fsm_grants s and
 C_m fsm_rst = C_m fsm_rsts s and
 C_m fsm_busy = C_m fsm_bu s and
 C_m fsm_write = C_m fsm_writes s and
 C_m fsm_crqt_ = C_m fsm_crqt_S s and
 C_m fsm_hold_ = C_m fsm_hold_S s and
 C_m fsm_last_ = C_m fsm_last_S s and
 C_m fsm_lock_ = C_m fsm_lock_S s and
 C_m fsm_ss = C_m fsm_ssS s and
 C_m fsm_invalid = C_m fsm_invalids s and
 C_s fsm_state = C_s fsm_stateS s and
 C_s fsm_D = C_s fsm_DS s and
 C_s fsm_grant = C_s fsm_grants s and
 C_s fsm_rst = C_s fsm_rsts s and
 C_s fsm_write = C_s fsm_writes s and
 C_s fsm_addressed = C_s fsm_addresseds s and
 C_s fsm_hl da_ = C_s fsm_hl da_S s and
 C_s fsm_ms = C_s fsm_msS s and
 C_efsm_state = C_efsm_stateS s and
 C_efsm_cale_ = C_efsm_cale_S s and
 C_efsm_last_ = C_efsm_last_S s and
 C_efsm_male_ = C_efsm_male_S s and
 C_efsm_r ale_ = C_efsm_r ale_S s and
 C_efsm_srdy_ = C_efsm_srdy_S s and
 C_efsm_rst = C_efsm_rstS s and
 C_lock_in_ = C_lock_in_S s and
 C_last_in_ = C_last_in_S s and
 C_ss = C_ssS s and
 C_clkA = C_clkAS s and
 C_last_out_ = C_last_out_S s and
 C_s idle_del = C_s idle_dels s and
 C_mrqt_del = C_mrqt_dels s and
 C_hold_ = C_hold_S s and
 C_cout_0_le_del = C_cout_0_le_dels s and
 C_cin_2_le = C_cin_2_leS s and
 C_mr dy_del_ = C_mr dy_del_S s and
 C_iad_en_s_del = C_iad_en_s_dels s and
 C_wrdy = C_wrdys s and

```

```

C_rrdy = C_rrdyS * and
C_parity = C_parityS * and
C_source = C_sourcesS * and
C_data_in = C_data_inS * and
C_sizewrbs = C_sizewrbsS * and
C_iad_out = C_iad_outS * and
C_a1a0 = C_a1a0S * and
C_a3a2 = C_a3a2S * and
C_iad_in = C_iad_inS * and
C_wr = C_wrS * in
let I_ad_in = I_ad_inE * and
I_be_in_ = I_be_in_E * and
I_mrdy_in_ = I_mrdy_in_E * and
I_rale_in_ = I_rale_in_E * and
I_male_in_ = I_male_in_E * and
I_last_in_ = I_last_in_E * and
I_srdy_in_ = I_srdy_in_E * and
I_lock_ = I_lock_E * and
I_cale_ = I_cale_E * and
I_hilda_ = I_hilda_E * and
I_crqt_ = I_crqt_E * and
CB_rqgt_in_ = CB_rqgt_in_E * and
CB_ad_in = CB_ad_inE * and
CB_ms_in = CB_ms_inE * and
CB_ss_in = CB_ss_inE * and
Rst = RstE * and
ClkD = ClkDE * and
Id = IdE * and
ChannelID = ChannelIDE * and
Pmm_failure = Pmm_failureE * and
Piu_invalid = Piu_invalidE * and
Ccr = CcrE * and
Reset_error = Reset_errorE * in
let new_C_m fsm_state =
((C_m fsm_rst) => CMI |
(C_m fsm_state = CMI) =>
((C_m fsm_D /\ -C_m fsm_crqt_ /\ -C_m fsm_busy /\ -C_m fsm_invalid)
=> CMR | CMI) |
(C_m fsm_state = CMR) =>
((C_m fsm_D /\ C_m fsm_grant /\ C_m fsm_hold_) => CMA3 | CMR) |
(C_m fsm_state = CMA3) => ((C_m fsm_D) => CMA1 | CMA3) |
(C_m fsm_state = CMA1) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SRDY)) => CMA0 |
(C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT | CMA1) |
(C_m fsm_state = CMA0) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SRDY)) => CMA2 |
(C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT | CMA0) |
(C_m fsm_state = CMA2) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SRDY)) => CMD1 |
(C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT | CMA2) |
(C_m fsm_state = CMD1) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SRDY)) => CMD0 |
(C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT | CMD1) |
(C_m fsm_state = CMD0) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SRDY) /\ C_m fsm_last_) => CMD1 |
(C_m fsm_D /\ (C_m fsm_ss = ^SRDY) /\ -C_m fsm_last_) => CMW |
(C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT | CMD0) |
(C_m fsm_state = CMW) =>
((C_m fsm_D /\ (C_m fsm_ss = ^SABORT)) => CMABT |
(C_m fsm_D /\ (C_m fsm_ss = ^SACK) /\ C_m fsm_lock_) => CMI |
(C_m fsm_D /\ (C_m fsm_ss = ^SRDY) /\ -C_m fsm_lock_ /\ -C_m fsm_crqt_)
=> CMA3 | CMW) |
(-C_m fsm_last_) => CMI | CMABT) in
let m fsm_mabort = (new_C_m fsm_state = CMABT) in
let m fsm_midle = (new_C_m fsm_state = CMI) in
let m fsm_mrequest = (new_C_m fsm_state = CMR) in
let m fsm_ma3 = (new_C_m fsm_state = CMA3) in
let m fsm_ma2 = (new_C_m fsm_state = CMA2) in
let m fsm_ma1 = (new_C_m fsm_state = CMA1) in
let m fsm_ma0 = (new_C_m fsm_state = CMA0) in
let m fsm_md1 = (new_C_m fsm_state = CMD1) in
let m fsm_md0 = (new_C_m fsm_state = CMD0) in

```

```

let mfsm_iad_en_m =
  (((new_C_m fsm_state = CMD1) /\ ~C_m fsm_write /\ C_m fsm_s rdy_en) \/
  ((new_C_m fsm_state = CMD0) /\ ~C_m fsm_write /\ C_m fsm_s r dy_en) \/
  ((new_C_m fsm_state = CMW) /\ (C_m fsm_state = CMD0) /\ ~C_m fsm_write /\
 C_m fsm_s r dy_en)) in
let mfsm_m_cout_se11 =
  ((new_C_m fsm_state = CMA3) \/\ (new_C_m fsm_state = CMA2)) in
let mfsm_m_cout_se10 =
  ((new_C_m fsm_state = CMA3) \/\ (new_C_m fsm_state = CMA1) \/
 (new_C_m fsm_state = CMD1)) in
let ms0 =
  (ALTER
 ARBN
 (0)
 (((new_C_m fsm_state = CMD0) /\ ~C_m fsm_last_) \/
 (new_C_m fsm_state = CMABT) \/
 ((new_C_m fsm_state = CMW) /\ C_m fsm_lock_))) in
let ms10 =
  (ALTER
 ms0
 (1)
 ((new_C_m fsm_state = CMA1) \/
 (new_C_m fsm_state = CMA0) \/
 (new_C_m fsm_state = CMA2) \/
 (new_C_m fsm_state = CMD1) \/
 ((new_C_m fsm_state = CMD0) /\ C_m fsm_last_) \/
 (new_C_m fsm_state = CMW) \/
 (new_C_m fsm_state = CMABT))) in
let ms210 =
  (ALTER
 ms10
 (2)
 ((new_C_m fsm_state = CMA3) \/
 (new_C_m fsm_state = CMA1) \/
 (new_C_m fsm_state = CMA0) \/
 (new_C_m fsm_state = CMA2) \/
 (new_C_m fsm_state = CMD1) \/
 (new_C_m fsm_state = CMD0) \/
 (new_C_m fsm_state = CMW))) in
let mfsm_ms = ms210 in
let mfsm_rq t _ = (new_C_m fsm_state = CMI) in
let mfsm_cgnt _ = (~(new_C_m fsm_state = CMA3)) in
let mfsm_cm_en = (~(new_C_m fsm_state = CMI) \/\ ~(new_C_m fsm_state = CMR)) in
let mfsm_abort_le_en _ =
  (~(new_C_m fsm_state = CMABT) \/\ (new_C_m fsm_state = CMI)) in
let mfsm_mparity = ((new_C_m fsm_state = CMA3) \/
 (new_C_m fsm_state = CMA1) \/
 (new_C_m fsm_state = CMA0) \/
 (new_C_m fsm_state = CMA2) \/
 (new_C_m fsm_state = CMD1) \/
 (new_C_m fsm_state = CMD0) \/
 (C_m fsm_state = CMA1) \/
 (C_m fsm_state = CMA0) \/
 (C_m fsm_state = CMA2) \/
 (C_m fsm_state = CMD1)) in
let new_C_sfsm_state =
  ((C_sfsm_rst) => CSI |
 (C_sfsm_state = CSI) =>
 ((C_sfsm_D /\ (C_sfsm_ms = ^MSTART) /\ ~C_sfsm_grant /\
 C_sfsm_addressed)
 => CSA1 | CSI) |
 (C_sfsm_state = CSL) =>
 ((C_sfsm_D /\ (C_sfsm_ms = ^MSTART) /\ ~C_sfsm_grant /\
 C_sfsm_addressed)
 => CSA1 |
 (C_sfsm_D /\ (C_sfsm_ms = ^MSTART) /\ ~C_sfsm_grant /\
 ~C_sfsm_addressed)
 => CSI |
 (C_sfsm_D /\ (C_sfsm_ms = ^MABORT)) => CSABT | CSL) |
 (C_sfsm_state = CSA1) =>
 ((C_sfsm_D /\ (C_sfsm_ms = ^MRDY)) => CSA0 |
 (C_sfsm_D /\ (C_sfsm_ms = ^MABORT)) => CSABT | CSA1) |

```

```

(C_s fsm_state = CSA0) =>
  ((C_s fsm_D /\ (C_s fsm_ms = ^MRDY) /\ -C_s fsm_hl da_) => CSAL E |
 (C_s fsm_D /\ (C_s fsm_ms = ^MRDY) /\ C_s fsm_hl da_) => CSAOW |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSA0) |
(C_s fsm_state = CSAOW) =>
  ((C_s fsm_D /\ (C_s fsm_ms = ^MRDY) /\ -C_s fsm_hl da_) => CSAL E |
 (C_s fsm_D /\ (C_s fsm_ms = ^MRDY) /\ C_s fsm_hl da_) => CSAOW |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSAOW) |
(C_s fsm_state = CSAL E) =>
  ((C_s fsm_D /\ C_s fsm_w rite /\ (C_s fsm_ms = ^MRDY)) => CSD1 |
 (C_s fsm_D /\ -C_s fsm_w rite /\ (C_s fsm_ms = ^MRDY)) => CSRR |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSAL E) |
(C_s fsm_state = CSRR) =>
  ((C_s fsm_D /\ - (C_s fsm_ms = ^MABORT)) => CSD1 |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSRR) |
(C_s fsm_state = CSD1) =>
  ((C_s fsm_D /\ (C_s fsm_ms = ^MRDY)) => CSDO |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSD1) |
(C_s fsm_state = CSDO) =>
  ((C_s fsm_D /\ (C_s fsm_ms = ^MEND)) => CSACK |
 (C_s fsm_D /\ (C_s fsm_ms = ^MRDY)) => CSD1 |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSDO) |
(C_s fsm_state = CSACK) =>
  ((C_s fsm_D /\ (C_s fsm_ms = ^MRDY)) => CSL |
 (C_s fsm_D /\ (C_s fsm_ms = ^MWAIT)) => CSI |
 (C_s fsm_D /\ (C_s fsm_ms = ^MABORT)) => CSABT | CSACK) |
  (C_s fsm_D => CSI | CSABT) in
let ss0 =
  (ALTER
 ARBN
 (0)
 ((new_C_s fsm_state = CSAOW) \/
 ((new_C_s fsm_state = CSAL E) /\ -C_s fsm_w rite) \/
 (new_C_s fsm_state = CSACK))) in
let ss10 =
  (ALTER
 ss0
 (1)
 (~(new_C_s fsm_state = CSI) \/
 ~(new_C_s fsm_state = CSACK) \/
 ~(new_C_s fsm_state = CSABT))) in
let ss210 =
  (ALTER
 ss10
 (2)
 (~(new_C_s fsm_state = CSI) \/\ -(new_C_s fsm_state = CSABT))) in
let s fsm_ss = ss210 in
let s fsm_iad_en_s =
  (((new_C_s fsm_state = CSAL E) /\ -(C_s fsm_state = CSAL E)) \/
 ((new_C_s fsm_state = CSAL E) /\ C_s fsm_w rite) \/
 ((new_C_s fsm_state = CSD1) /\ C_s fsm_w rite /\ -(C_s fsm_state = CSRR)) \/
 ((new_C_s fsm_state = CSDO) /\ C_s fsm_w rite) \/
 ((new_C_s fsm_state = CSACK) /\ C_s fsm_w rite)) in
let s fsm_sidle = (new_C_s fsm_state = CSI) in
let s fsm_clock = (new_C_s fsm_state = CSL) in
let s fsm_sal = (new_C_s fsm_state = CSA1) in
let s fsm_sa0 = (new_C_s fsm_state = CSA0) in
let s fsm_sale = (new_C_s fsm_state = CSAL E) in
let s fsm_sd1 = (new_C_s fsm_state = CSD1) in
let s fsm_sd0 = (new_C_s fsm_state = CSDO) in
let s fsm_sack = (new_C_s fsm_state = CSACK) in
let s fsm_abort = (new_C_s fsm_state = CSABT) in
let s fsm_s_cout_se10 = (new_C_s fsm_state = CSD1) in
let s fsm_s_parity = (~(new_C_s fsm_state = CSI) \/
 ~(new_C_s fsm_state = CSACK) \/
 ~(new_C_s fsm_state = CSABT)) in
let new_C_efsm_state =
  ((C_efsm_rst) => CEI |
 (C_efsm_state = CEI) => ((-C_efsm_cale_) => CEE | CEI) |
 ((-C_efsm_last_ /\ -C_efsm_sr dy_) \/\ -C_efsm_male_ \/\ -C_efsm_r ale_) |
 => CEI | CEE) in
let e fsm_sr dy_en = ((new_C_efsm_state = CEE) \/\ (C_efsm_state = CEE)) in
let new_C_lock_in_ =

```

```

((BSel(Rst) \& fsm_ma1)
 => ((BSel(Rst)) => F | BSel(I_lock_))
 | C_lock_in_ ) in
let new_C_last_in_ =
  ((ASel(Rst) \& (ASel(ClkD) \& fsm_md1) \& fsm_mabort)
 => ((ASel(Rst)) => F | ASel(I_last_in_))
 | C_last_in_ ) in
let new_C_ss =
  ((fsm_abort_le_en_) => ASel(CB_ss_in) | C_ss) in
let new_C_clkA = BSel(ClkD) in
let mend = ((ASel(CB_ms_in) = ^MEND), (BSel(CB_ms_in) = ^MEND))' in
let mabort = ((ASel(CB_ms_in) = ^MABORT), (BSel(CB_ms_in) = ^MABORT)) in
let last_out_inS = fsm_sal in
let last_out_inR = (BSel(ClkD) /\ (BSel(mend) \& BSel(mabort))) in
let new_C_last_out_ =
  ((last_out_inS \& last_out_inR)
 => ((last_out_inS /\ -last_out_inR) => T |
 (-last_out_inS /\ last_out_inR) => F |
 (-last_out_inS /\ -last_out_inR) => F | ARB)
 | C_last_out_) in
let new_C_sidle_del = fsm_sidle in
let new_C_mrqt_del = fsm_mrequest in
let new_C_hold_ =
  ((BSel(ClkD)) => fsm_sidle | C_hold_) in
let new_C_wr =
  ((~BSel(I_cale_)) => (ELEMENT (BSel(I_ad_in)) (27)) | C_wr) in
let fsm_cin_4_leB = (C_clkA /\ fsm_sa0) in
let new_C_sizewrbe =
  ((BSel(Rst)) => WORDN 9 0 |
 (fsm_cin_4_leB) => (SUBARRAY C_data_in (31,22))
 | C_sizewrbe) in
let write =
  ((fsm_cm_en) => C_wr | (ELEMENT C_sizewrbe (5)),
 (fsm_cm_en) => new_C_wr | (ELEMENT new_C_sizewrbe (5))) in
let srdy = ((ASel(CB_ss_in) = ^SRDY), (BSel(CB_ss_in) = ^SRDY)) in
let fsm_master =
  ((fsm_ma3 /\ fsm_ma2 /\ fsm_ma1 /\ fsm_ma0 /\ fsm_md1 \/
 fsm_md0),
 (fsm_ma3 /\ fsm_ma2 /\ fsm_ma1 /\ fsm_ma0 /\ fsm_md1 \/
 fsm_md0)) in
let fsm_slave =
  ((~fsm_sidle /\ ~fsm_clock), (~fsm_sidle /\ ~fsm_clock)) in
let fsm_cin_0_leB =
  (BSel(ClkD) /\
 ((fsm_md0 /\ BSel(srdy) /\ ~BSel(write)) \/
 fsm_sa0 \/
 (fsm_sd0 /\ BSel(write)))) in
let fsm_cin_1_leB = (BSel(ClkD) /\
 ((fsm_md1 /\ BSel(srdy) /\ ~BSel(write)) \/
 fsm_sal \/
 (fsm_sd1 /\ BSel(write)))) in
let fsm_cin_3_leB = (BSel(ClkD) /\ (fsm_sidle /\ fsm_clock)) in
let fsm_cout_0_leB =
  (BSel(I_cale_) /\
 (BSel(I_srdy_in_) /\ ~BSel(write)) \/
 (fsm_ma0 /\ BSel(srdy) /\ BSel(write) /\ BSel(ClkD)) \/
 (fsm_md0 /\ BSel(srdy) /\ BSel(write) /\ BSel(ClkD))) in
let fsm_cout_1_leA = (C_clkA /\ fsm_sd1) in
let fsm_cad_en_ =
  ((-(fsm_ma3 \/
 fsm_ma2 \/
 fsm_ma1 \/
 fsm_ma0 \/
 (ASel(write) /\ (fsm_md1 /\ fsm_md0)) \/
 (~ASel(write) /\ (fsm_sd1 /\ fsm_sd0))),,
 -(fsm_ma3 \/
 fsm_ma2 \/
 fsm_ma1 \/
 fsm_ma0 \/
 (BSel(write) /\ (fsm_md1 /\ fsm_md0)) \/
 (~BSel(write) /\ (fsm_sd1 /\ fsm_sd0)))) in
let fsm_male_ =

```

```

((~(sfsm_sale /\ -(VAL 1 (SUBARRAY C_sizewrbe (1,0)) = 3) /\ C_clkA)),
  (~(sfsm_sale /\ -(VAL 1 (SUBARRAY new_C_sizewrbe (1,0)) = 3) /\ C_clkA)))
in
let fsm_rule_ =
  ((~(sfsm_sale /\ (VAL 1 (SUBARRAY C_sizewrbe (1,0)) = 3) /\ C_clkA)),
  (~(sfsm_sale /\ (VAL 1 (SUBARRAY new_C_sizewrbe (1,0)) = 3) /\ C_clkA)))
in
let fsm_mrdyB_ =
  (~((~BSel(write) /\ BSel(ClkD) /\ (sfsm_sale \w/ sfsm_sd1)) \/
 (~BSel(write) /\ C_clkA /\ sfsm_sack) \/
 (BSel(write) /\ BSel(ClkD) /\ sfsm_sd0))) in
let new_C_cout_0_le_del = fsm_cout_0_leB in
let new_C_cin_2_le = fsm_cin_0_leB in
let new_C_mrdy_del_ = fsm_mrdyB_ in
let new_C_iad_en_s_del = (BSel(ClkD)) => sfsm_iad_en_s | C_iad_en_s_del) in
let new_C_wrdy = (BSel(srdy) /\ BSel(write) /\ fsm_md1 /\ BSel(ClkD)) in
let new_C_rrdy = (BSel(srdy) /\ ~BSel(write) /\ fsm_md0 /\ BSel(ClkD)) in
let pe_cntB = (BSel(ClkD)) \/
  (~(sfsm_parity = fsm_mparity) \/
 ((SUBARRAY (BSel(CB_ss_in)) (1,0)) = WORDN 1 0))) in
let parity_ins =
  (Par_Det rep (BSel(CB_ad_in))) /\ BSel(ClkD) /\ pe_cntB) in
let parity_inR = (BSel(Rst) \w/ BSel(Reset_error)) in
let new_C_parity =
  ((parity_ins \w/ parity_inR)
 => ((parity_ins /\ ~parity_inR) => T |
 (~parity_ins /\ parity_inR) => F |
 (~parity_ins /\ ~parity_inR) => F | ARB)
 | C_parity) in
let new_C_source =
  ((BSel(Rst)) => WORDN 15 0 |
 (fsm_cin_3_leB) => (Par_Dec rep (BSel(CB_ad_in))) | C_source) in
let di31_16 =
  (MALTER
 C_data_in
 (31,16)
 ((BSel(Rst)) => WORDN 15 0 |
 (fsm_cin_1_leB)
 => (Par_Dec rep (BSel(CB_ad_in)))
 | (SUBARRAY C_data_in (31,16)))) in
let di31_0 =
  (MALTER
 di31_16
 (15,0)
 ((BSel(Rst)) => WORDN 15 0 |
 (fsm_cin_0_leB)
 => (Par_Dec rep (BSel(CB_ad_in)))
 | (SUBARRAY C_data_in (15,0)))) in
let new_C_data_in = di31_0 in
let new_C_iad_out = (C_cin_2_le => C_data_in | C_iad_out) in
let cout_1_leA =
  ((fsm_cout_1_leA /\ ~ASel(fsm_master)) \/
 (ASel(fsm_master) /\ C_cout_0_le_del)) in
let new_C_a1a0 = (cout_1_leA => C_iad_in | C_a1a0) in
let new_C_a3a2 = (fsm_mrequest => (ASel(Ccr)) | C_a3a2) in
let new_C_iad_in = (fsm_cout_0_leB => (BSel(I_ad_in)) | C_iad_in) in
let grantB =
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 0) \/
 ~(ELEMENT (BSel(CB_rqt_in_)) (0)) ) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 1) \/
 ~(ELEMENT (BSel(CB_rqt_in_)) (0)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (1)) ) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 2) \/
 ~(ELEMENT (BSel(CB_rqt_in_)) (0)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (1)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (2)) ) \/
  (((SUBARRAY (BSel(Id)) (1,0)) = WORDN 1 3) \/
 ~(ELEMENT (BSel(CB_rqt_in_)) (0)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (1)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (2)) \/
 (ELEMENT (BSel(CB_rqt_in_)) (3)))) in
let busyB = (~((SUBARRAY (BSel(CB_rqt_in_)) (3,1)) = (WORDN 2 7))) in

```

```

let addressedB = (BSel(Id) = (SUBARRAY new_C_source (15,10))) in
let new_C_m fsm_srdy_en = e fsm_srdy_en in
let new_C_m fsm_D = (BSel(ClkD)) in
let new_C_m fsm_grant = grantB in
let new_C_m fsm_rst = (BSel(Rst)) in
let new_C_m fsm_busy = busyB in
let new_C_m fsm_write = (BSel(write)) in
let new_C_m fsm_crqt_ = (BSel(I_crqt_)) in
let new_C_m fsm_hold_ = C_hold_ in
let new_C_m fsm_last_ = new_C_last_in_ in
let new_C_m fsm_lock_ = new_C_lock_in_ in
let new_C_m fsm_ss = (BSel(CB_ss_in)) in
let new_C_m fsm_invalid = (BSel(Piu_invalid)) in
let new_C_s fsm_D = (BSel(ClkD)) in
let new_C_s fsm_grant = grantB in
let new_C_s fsm_rst = (BSel(Rst)) in
let new_C_s fsm_write = (BSel(write)) in
let new_C_s fsm_addressed = addressedB in
let new_C_s fsm_hl da_ = (BSel(I_hl da_)) in
let new_C_s fsm_ms = (BSel(CB_ms_in)) in
let new_C_e fsm_cale_ = (BSel(I_cale_)) in
let new_C_e fsm_last_ = (BSel(I_last_in_)) in
let new_C_e fsm_male_ = (BSel(I_male_in_)) in
let new_C_e fsm_r ale_ = (BSel(I_r ale_in_)) in
let new_C_e fsm_srdy_ = (BSel(I_srdy_in_)) in
let new_C_e fsm_rst = (BSel(Rst)) in

let I_cgnt_ = (m fsm_cgnt_, m fsm_cgnt_) in
let I_m rdy_out_ =
  (((-ASel(I_hl da_)) => (WIRE C_m rdy del_) | Z),
 ((-BSel(I_hl da_)) => (WIRE C_m rdy del_) | Z)) in
let I_hold_ = (C_hold_, C_hold_) in
let I_r ale_out_ =
  (((-ASel(I_hl da_)) => WIRE (ASel(dfsm_r ale_)) | Z),
 ((-BSel(I_hl da_)) => WIRE (BSel(dfsm_r ale_)) | Z)) in
let I_ma le_out_ =
  (((-ASel(I_hl da_)) => WIRE (ASel(dfsm_ma le_)) | Z),
 ((-BSel(I_hl da_)) => WIRE (BSel(dfsm_ma le_)) | Z)) in
let I_la st_out_ =
  (((-ASel(I_hl da_)) => (WIRE C_la st_out_) | Z),
 ((-BSel(I_hl da_)) => (WIRE new_C_la st_out_) | Z)) in
let I_srdy_out_ =
  (((-ASel(I_cale_)) \wedge e fsm_srdy_en) =>
 (WIRE ~(C_wrdy \wedge C_rrdy \wedge m fsm_mabort)) | Z),
  ((-BSel(I_cale_)) \wedge e fsm_srdy_en) =>
 (WIRE ~(C_wrdy \wedge C_rrdy \wedge m fsm_mabort)) | Z)) in
let iad_en = (m fsm_iad_en_m \wedge e fsm_iad_en_s \wedge C_iad_en_s_del) in
let I_ad_out = ((iad_en => (BUSN new_C_iad_out) | Offn),
 (iad_en => (BUSN new_C_iad_out) | Offn)) in
let I_be_out_ =
  (((-ASel(I_hl da_)) => (BUSN (SUBARRAY C_sizewrbe (9,6))) | Offn),
 ((-BSel(I_hl da_)) => (BUSN (SUBARRAY new_C_sizewrbe (9,6))) | Offn)) in
let CB_rq t_out_ = (m fsm_rq t_, m fsm_rq t_) in
let ma1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY m fsm_ms (1,0))) in
let ma2_0 = (ALTER
 ma1_0
 (2)
 ((ELEMENT m fsm_ms (2)) \wedge
 -ASel(Pmm_failure) \wedge -ASel(Piu_invalid))) in
let mb1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY m fsm_ms (1,0))) in
let mb2_0 = (ALTER
 mb1_0
 (2)
 ((ELEMENT m fsm_ms (2)) \wedge
 -BSel(Pmm_failure) \wedge -BSel(Piu_invalid))) in
let CB_ms_out = (ma2_0, mb2_0) in

```

```

let sal_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY sfsm_ss (1,0))) in
let sa2_0 = (ALTER
 sal_0
 (2)
 ((ELEMENT sfsm_ss (2)) /\ 
 ~ASel(Pmm_failure) /\ ~ASel(Piu_invalid))) in
let sb1_0 = (ALTER
 ARBN
 (1,0)
 (SUBARRAY sfsm_ss (1,0))) in
let sb2_0 = (ALTER
 sb1_0
 (2)
 ((ELEMENT sfsm_ss (2)) /\ 
 ~BSel(Pmm_failure) /\ ~BSel(Piu_invalid))) in
let CB_ss_out = (sa2_0, sb2_0) in
let cout_sel =
  ((sfsm_sd0 /\ sfsm_sd1) =>
 (let cs0 = (ALTER ARBN 0 sfsm_s_cout_sel0) in
 ALTER cs0 1 F) |
 (let cs0 = (ALTER ARBN 0 mfsm_m_cout_sel0) in
 ALTER cs0 1 (mfsm_m_cout_sel1))) in
let CB_ad_out =
  (((~ASel(dfsm_cad_en_))
 => (BUSN
 ((cout_sel = WORDN 1 0) =>
 (Par_Enc rep (SUBARRAY new_C_a1a0 (15,0))) |
 (cout_sel = WORDN 1 1) =>
 (Par_Enc rep (SUBARRAY new_C_a1a0 (31,16))) |
 (cout_sel = WORDN 1 2) =>
 (Par_Enc rep (SUBARRAY new_C_a3a2 (15,0))) |
 (Par_Enc rep (SUBARRAY new_C_a3a2 (31,16)))))

 | Offn),
 ((~BSel(dfsm_cad_en_))
 => (BUSN
 ((cout_sel = WORDN 1 0) =>
 (Par_Enc rep (SUBARRAY new_C_a1a0 (15,0))) |
 (cout_sel = WORDN 1 1) =>
 (Par_Enc rep (SUBARRAY new_C_a1a0 (31,16))) |
 (cout_sel = WORDN 1 2) =>
 (Par_Enc rep (SUBARRAY new_C_a3a2 (15,0))) |
 (Par_Enc rep (SUBARRAY new_C_a3a2 (31,16)))))

 | Offn)) in
let C_ss_out = (C_ss, new_C_ss) in
let Disable_writes =
  ((ASel(dfsm_slave) /\
 ~(ELEMENT (SUBARRAY C_source (9,6)) (VAL 1 (ASel(ChannelID))))),
 (BSel(dfsm_slave) /\
 ~(ELEMENT (SUBARRAY new_C_source (9,6)) (VAL 1 (BSel(ChannelID)))))) in
let CB_parity = (C_parity, new_C_parity) in
  (CCOUT I_cgnt_ I_mrdy_out_ I_hold_ I_rale_out_ I_male_out_ I_last_out_
 I_srdy_out_ I_ad_out I_be_out_ CB_rqt_out_ CB_ms_out CB_ss_out
 CB_ad_out C_ss_out Disable_writes CB_parity)"
);
;

let CC_OF_REW = save_thm
  ('CC_OF_REW',
 (PURE_ONCE_REWRITE_RULE [ASel;BSel] CC_OF)
 );
;

let CC_Exec = new_definition
  ('CC_Exec',
 "! (cci :CCI) (s :timeC->cc_state) (e :timeC->cc_env) (p :timeC->cc_out)
 (t :timeC) .
 CC_Exec cci s e p t = T"
 );
;

let CC_PreC = new_definition

```

```

('CC_PreC',
  "! (cc1 :CCI) (s :timeC->cc_state) (e :timeC->cc_env) (p :timeC->cc_out)
 (t :timeC) .
  CC_PreC cc1 s e p t = T"
);

let CC_PostC = new_definition
('CC_PostC',
  "! (rep :^REP_ty) (cc1 :CCI) (s :timeC->cc_state) (e :timeC->cc_env)
 (p :timeC->cc_out) (t :timeC) .
  CC_PostC rep cc1 s e p t =
 (s (t+1) = CC_NSF rep (s t) (e t)) /\ 
 (p t = CC_OF rep (s t) (e t))"
);

let CC_Correct = new_definition
('CC_Correct',
  "! (rep :^REP_ty) (cc1 :CCI) (s :timeC->cc_state) (e :timeC->cc_env)
 (p :timeC->cc_out) (t :timeC) .
  CC_Correct rep cc1 s e p t =
 CC_Exec cc1 s e p t /\ 
 CC_PreC cc1 s e p t
 ==>
 CC_PostC rep cc1 s e p t"
);

let CCSet_Correct = new_definition
('CCSset_Correct',
  "! (rep :^REP_ty) (s :timeC->cc_state) (e :timeC->cc_env) (p :timeC->cc_out).
  CCSSet_Correct rep s e p = !(cc1:CCI)(t:timeC). CC_Correct rep cc1 s e p t"
);

close_theory();

```

3.6 SU-Cont Definitions

This section contains the theories *saux_def*, *sblock_def*, *sclock_def*, defining the SU-Cont design.

```

%-----
File: saux_def.ml
Author: (c) D.A. Fura 1992-93
Date: 1 March 1993
-----%
set_flag ('timing', true);;

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/ml/']
);

system 'rm saux_def.th';;

new_theory 'saux_def';;

loadf 'aux_defs';;

new_type_abbrev ('time', ":num");;
new_type_abbrev ('wordn', ":(num->bool)");;

map load_parent ['piiaux_def'];;

%-----
Abstract data type for the SU-Cont instruction.

```

```

-----%
let SCI =
  define_type 'SCI'
 'SCI = SC_X';

%-----%
  Define abstract data type for the state.
-----%

let s_state =
  define_type 's_state'
 's_state = SCState sfsm_ty bool bool bool bool bool bool
 wordn wordn bool bool bool bool bool bool
 bool bool bool';

let S_fsm_statesS = new_recursive_definition
  false
  s_state
  'S_fsm_statesS'
  "S_fsm_statesS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piul_fail)
  = S_fsm_state";;

let S_fsm_rstS = new_recursive_definition
  false
  s_state
  'S_fsm_rstS'
  "S_fsm_rstS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piul_fail)
  = S_fsm_rst";;

let S_fsm_delay6S = new_recursive_definition
  false
  s_state
  'S_fsm_delay6S'
  "S_fsm_delay6S (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piul_fail)
  = S_fsm_delay6";;

let S_fsm_delay17S = new_recursive_definition
  false
  s_state
  'S_fsm_delay17S'
  "S_fsm_delay17S (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piul_fail)
  = S_fsm_delay17";;

let S_fsm_bothbadS = new_recursive_definition
  false
  s_state
  'S_fsm_bothbadS'
  "S_fsm_bothbadS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piul_fail)
  = S_fsm_bothbad";;

let S_fsm_bypassS = new_recursive_definition

```

```

false
s_state
'S_fsm_bypassS'
"S_fsm_bypassS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_fsm_bypass";;

let S_soft_shots = new_recursive_definition
false
s_state
'S_soft_shots'
"S_soft_shots (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_soft_shot";;

let S_soft_shot_dels = new_recursive_definition
false
s_state
'S_soft_shot_dels'
"S_soft_shot_dels (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_soft_shot_del";;

let S_soft_ctns = new_recursive_definition
false
s_state
'S_soft_ctns'
"S_soft_ctns (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_soft_cnt";;

let S_delayS = new_recursive_definition
false
s_state
'S_delayS'
"S_delayS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_delay";;

let S_instarts = new_recursive_definition
false
s_state
'S_instarts'
"S_instarts (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1
 S_reset_cpu0 S_reset_cpu1 S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpu1_fail S_piufail)
= S_instart";;

let S_bad_cpu0S = new_recursive_definition
false
s_state
'S_bad_cpu0S'
"S_bad_cpu0S (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpu1

```

```

 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_bad_cpu0";;

let S_bad_cpu1S = new_recursive_definition
false
s_state
'S_bad_cpu1S'
"S_bad_cpu1S (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_bad_cpul";;

let S_reset_cpu0S = new_recursive_definition
false
s_state
'S_reset_cpu0S'
"S_reset_cpu0S (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_reset_cpu0";;

let S_reset_cpulS = new_recursive_definition
false
s_state
'S_reset_cpulS'
"S_reset_cpulS (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_reset_cpul";;

let S_cpu_bistsS = new_recursive_definition
false
s_state
'S_cpu_bists'
"S_cpu_bists (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_cpu_bist";;

let S_pmm_failsS = new_recursive_definition
false
s_state
'S_pmm_fails'
"S_pmm_fails (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_pmm_fail";;

let S_cpu0_failsS = new_recursive_definition
false
s_state
'S_cpu0_fails'
"S_cpu0_fails (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piufail)
= S_cpu0_fail";;

let S_cpul_failsS = new_recursive_definition
false

```

```

s_state
'S_cpul_fails'
"S_cpul_fails (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piu_fail)
= S_cpul_fail";;

let S_piu_fails = new_recursive_definition
false
s_state
'S_piu_fails'
"S_piu_fails (SCState S_fsm_state S_fsm_rst S_fsm_delay6 S_fsm_delay17
 S_fsm_bothbad S_fsm_bypass S_soft_shot S_soft_shot_del
 S_soft_cnt S_delay S_instart S_bad_cpu0 S_bad_cpul
 S_reset_cpu0 S_reset_cpul S_cpu_bist S_pmm_fail
 S_cpu0_fail S_cpul_fail S_piu_fail)
= S_piu_fail";;

let State_CASES =
  prove_cases_thm (prove_induction_thm s_state);;

let State_Selectors_Work = prove_thm
('State_Selectors_Work',
'! s:s.state .
s = (SCState (S_fsm_states s) (S_fsm_rsts s) (S_fsm_delay6s s)
 (S_fsm_delay17s s) (S_fsm_bothbads s) (S_fsm_bypasss s)
 (S_soft_shots s) (S_soft_shot_deles s) (S_soft_cnts s)
 (S_delayS s) (S_instarts s) (S_bad_cpu0s s) (S_bad_cpuls s)
 (S_reset_cpu0s s) (S_reset_cpuls s) (S_cpu_bists s)
 (S_pmm_fails s) (S_cpu0_fails s) (S_cpul_fails s)
 (S_piu_fails s))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "s:s.state" State_CASES)
THEN REWRITE_TAC [S_fsm_states; S_fsm_rsts; S_fsm_delay6s; S_fsm_delay17s;
 S_fsm_bothbads; S_fsm_bypasss; S_soft_shots;
 S_soft_shot_deles; S_soft_cnts; S_delayS; S_instarts;
 S_bad_cpu0s; S_bad_cpuls; S_reset_cpu0s; S_reset_cpuls;
 S_cpu_bists; S_pmm_fails; S_cpu0_fails; S_cpul_fails;
 S_piu_fails]
);;

%----- Define abstract data type for the environment. -----
%----- %-----
```

```

let s_env =
  define_type 's_env'
 's_env = SCEnv bool#bool bool#bool bool#bool bool#bool bool#bool
 bool#bool bool#bool';;

let RstE = new_recursive_definition
false
s_env
'RstE'
"RstE (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
 = Rst";;

let BypassE = new_recursive_definition
false
s_env
'BypassE'
"BypassE (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
 = Bypass";;

let TestE = new_recursive_definition
false
s_env
'TestE'
"TestE (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
 = Test";;
```

```

let GcrhE = new_recursive_definition
  false
  s_env
  'GcrhE'
  "GcrhE (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
  = Gcrh";;

let GcrlE = new_recursive_definition
  false
  s_env
  'GcrlE'
  "GcrlE (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
  = Gcrl";;

let Failure0_E = new_recursive_definition
  false
  s_env
  'Failure0_E'
  "Failure0_E (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
  = Failure0_";;

let Failure1_E = new_recursive_definition
  false
  s_env
  'Failure1_E'
  "Failure1_E (SCEnv Rst Bypass Test Gcrh Gcrl Failure0_ Failure1_)
  = Failure1_";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm s_env);;

let Env_Selectors_Work = prove_thm
  ('Env_Selectors_Work',
  "! e:s_env .
  e = (SCEnv (RstE e) (BypassE e) (TestE e) (GcrhE e) (GcrlE e) (Failure0_E e)
 (Failure1_E e)),
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "e:s_env" Env_CASES)
  THEN REWRITE_TAC [RstE; BypassE; TestE; GcrhE; GcrlE; Failure0_E;
 Failure1_E]
  );
;

%-----
----- Define abstract data type for the output.
-----%

```

```

let s_out =
  define_type 's_out'
  's_out = SCOut wordn#wordn bool#bool bool#bool bool#bool bool#bool
 bool#bool bool#bool bool#bool bool#bool bool#bool
 bool#bool';;

let S_state0 = new_recursive_definition
  false
  s_out
  'S_state0'
  "S_state0 (SCOut S_state Reset_cport Disable_int Reset_piu Reset_cpu0
 Reset_cpu1 Cpu_bist Piu_fail Cpu0_fail Cpu1_fail Pmm_fail)
  = S_state";;

let Reset_cport0 = new_recursive_definition
  false
  s_out
  'Reset_cport0'
  "Reset_cport0 (SCOut S_state Reset_cport Disable_int Reset_piu Reset_cpu0
 Reset_cpu1 Cpu_bist Piu_fail Cpu0_fail Cpu1_fail Pmm_fail)
  = Reset_cport";;

let Disable_int0 = new_recursive_definition
  false
  s_out

```

```

'Disable_int0'
"Disable_int0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Disable_int";;

let Reset_piу0 = new_recursive_definition
false
s_out
'Reset_piу0'
"Reset_piу0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Reset_piу";;

let Reset_cpu00 = new_recursive_definition
false
s_out
'Reset_cpu00'
"Reset_cpu00 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Reset_cpu0";;

let Reset_cpu10 = new_recursive_definition
false
s_out
'Reset_cpu10'
"Reset_cpu10 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Reset_cpul";;

let Cpu_bist0 = new_recursive_definition
false
s_out
'Cpu_bist0'
"Cpu_bist0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Cpu_bist";;

let Piу_fail0 = new_recursive_definition
false
s_out
'Piу_fail0'
"Piу_fail0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Piу_fail";;

let Cpu0_fail0 = new_recursive_definition
false
s_out
'Cpu0_fail0'
"Cpu0_fail0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Cpu0_fail";;

let Cpu1_fail0 = new_recursive_definition
false
s_out
'Cpu1_fail0'
"Cpu1_fail0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Cpu1_fail";;

let Pmm_fail0 = new_recursive_definition
false
s_out
'Pmm_fail0'
"Pmm_fail0 (SCOut S_state Reset_cport Disable_int Reset_piу Reset_cpu0
 Reset_cpul Cpu_bist Piу_fail Cpu0_fail Cpu1_fail Pmm_fail)
 = Pmm_fail";;

let Out_CASES =
prove_cases_thm (prove_induction_thm s_out);;

```

```

let Out_Selectors_Work = prove_thm
  ('Out_Selectors_Work',
 ``! p:s_out .
 p = (SCOut (S_state0 p) (Reset_cporto p) (Disable_int0 p) (Reset_piu0 p)
 (Reset_cpu00 p) (Reset_cpu10 p) (Cpu_bisto p) (Piu_fail0 p)
 (Cpu0_fail0 p) (Cpu1_fail0 p) (Pmm_fail0 p))",
 GEN_TAC
 THEN STRUCT_CASES_TAC (SPEC "p:s_out" Out_CASES)
 THEN REWRITE_TAC [S_state0; Reset_cporto; Disable_int0; Reset_piu0;
 Reset_cpu00; Reset_cpu10; Cpu_bisto; Piu_fail0;
 Cpu0_fail0; Cpu1_fail0; Pmm_fail0]
  );
);
close_theory();

```

%-----

File: sblock_def.ml

Author: (c) D.A. Fura 1992-93

Date: 4 March 1993

This file contains the ml source for the gate-level specification of the startup controller of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

```

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/sucont/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/ml/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);

```

```
set_flag ('timing', true);;
```

```
system 'rm sblock_def.th';;
```

```
new_theory 'sblock_def';;
```

```
loadf 'aux_defs';;
```

```
map new_parent ['saux_def';'array_def';'ineq'];
map load_parent ['gates_def1';'latches_def';'ffs_def';'counters_def';
 'piuaux_def';'wordn_def'];;
```

%-----

Input logic for S_soft_shot latch.

```

-----%
let Scnt_In_GATE = new_definition
  ('Scnt_In_GATE',
 ``! (gcrh gcrl soft_shot_inD soft_cnt_inL :time->bool#bool) .
 Scnt_In_GATE gcrh gcrl soft_shot_inD soft_cnt_inL =
 ! t:time .
 (soft_shot_inD t = (((-ASel(gcrh t)) /\ ASel(gcrl t)),
 ((-BSel(gcrh t)) /\ BSel(gcrl t)))) /\ 
 (soft_cnt_inL t = (((-ASel(gcrh t)) /\ -ASel(gcrl t)),
 ((-BSel(gcrh t)) /\ -BSel(gcrl t))))"
  );

```

%-----

Input logic for S_soft_cnt counter.

```

-----%
let Scnt_In1_GATE = new_definition
  ('Scnt_In1_GATE',
 ``! (soft_shot_outQ soft_shot_del_outQ soft_cnt_inU :time->bool#bool) .
 Scnt_In1_GATE soft_shot_outQ soft_shot_del_outQ soft_cnt_inU =
 ! t:time .

```

```

 soft_cnt_inU t =
 ((ASel(soft_shot_outQ t) /\ (~ASel(soft_shot_del_outQ t))),
 (BSel(soft_shot_outQ t) /\ (~BSel(soft_shot_del_outQ t))))"
) ;;

%-----  

Input logic for s_delay counter.  

-----%
let Delay_In_GATE = new_definition
('Delay_In_GATE',
  "! (scpustart reset_cnt delay_inR :time->bool#bool)
  (delay :time->wordn#wordn) .
  Delay_In_GATE scpustart delay reset_cnt delay_inR =
 ! t:time .
 delay_inR t = ((ASel(reset_cnt t) /\ 
 (ASel(scpustart t) /\ (ELEMENT (ASel(delay t)) (6))),
 (BSel(reset_cnt t) /\ 
 (BSel(scpustart t) /\ (ELEMENT (BSel(delay t)) (6)))))"
) ;;

%-----  

Delay counter output multiplexers.  

-----%
let Muxes_GATE = new_definition
('Muxes_GATE',
  "! (test instart_inD delay17 :time->bool#bool)
  (delay :time->wordn#wordn) .
  Muxes_GATE delay test instart_inD delay17 =
 !t:time .
 (instart_inD t =
 (((ASel(test t)) => ELEMENT (ASel(delay t)) (5)
 | ELEMENT (ASel(delay t)) (16)),
 ((BSel(test t)) => ELEMENT (BSel(delay t)) (5)
 | ELEMENT (BSel(delay t)) (16))) /\ 
 (delay17 t =
 (((ASel(test t)) => ELEMENT (ASel(delay t)) (6)
 | ELEMENT (ASel(delay t)) (17)),
 ((BSel(test t)) => ELEMENT (BSel(delay t)) (6)
 | ELEMENT (BSel(delay t)) (17))))"
) ;;

%-----  

Generation logic for Disable_int output.  

-----%
let Dis_Int_Out_GATE = new_definition
('Dis_Int_Out_GATE',
  "! (instart normal disable_int_in disable_int_out :time->bool#bool)
  (delay :time->wordn#wordn) .
  Dis_Int_Out_GATE instart normal delay disable_int_in disable_int_out =
 ! t:time .
 (disable_int_out t =
 ((~ASel(instart t) /\ 
 (~ASel(normal t) /\ ~(ELEMENT (ASel(delay t)) (6))) /\ 
 ASel(disable_int_in t)),
 (~BSel(instart t) /\ 
 (~BSel(normal t) /\ ~(ELEMENT (BSel(delay t)) (6))) /\ 
 BSel(disable_int_in t)))"
) ;;

%-----  

Input logic for S_bad_cpu0, S_bad_cpu1 latches.  

-----%
let Bad_Cpu_In_GATE = new_definition
('Bad_Cpu_In_GATE',
  "! (normal operation cpu0_fail cpu1_fail begin :time->bool#bool)
  (bad_cpu0_ins bad_cpu0_inR bad_cpu0_inE :time->bool#bool)
  (bad_cpu1_ins bad_cpu1_inR bad_cpu1_inE :time->bool#bool) .
  Bad_Cpu_In_GATE normal operation cpu0_fail cpu1_fail begin

```

```

 bad_cpu0_ins bad_cpu0_inR bad_cpu0_inE
 bad_cpu1_ins bad_cpu1_inR bad_cpu1_inE =
! t:time .
let s_cpu0_select =
  ((ASel(normal t) /\ ASel(operation t)) /\ -ASel(cpu0_fail t)),
  ((BSel(normal t) /\ BSel(operation t)) /\ -BSel(cpu0_fail t))) in
let s_cpu1_select =
  (-ASel(cpu1_fail t) /\
 (ASel(normal t) /\ ASel(operation t)) /\
 ASel(cpu0_fail t)),
  (-BSel(cpu1_fail t) /\
 (BSel(normal t) /\ BSel(operation t)) /\
 BSel(cpu0_fail t))) in
((bad_cpu0_ins t = (ASel(begin t), BSel(begin t))) /\
(bad_cpu0_inR t = s_cpu0_select) /\
(bad_cpu0_inE t =
  ((ASel(s_cpu0_select) /\ ASel(begin t)),
 (BSel(s_cpu0_select) /\ BSel(begin t)))) /\
(bad_cpu1_ins t = ((ASel(begin t)), (BSel(begin t)))) /\
(bad_cpu1_inR t = s_cpu1_select) /\
(bad_cpu1_inE t =
  ((ASel(s_cpu1_select) /\ ASel(begin t)),
 (BSel(s_cpu1_select) /\ BSel(begin t))))"))
);

%-----%
Generation logic for local signals cpu0_ok, cpu1_ok.
%-----%

let Cpu_Ok_GATE = new_definition
('Cpu_Ok_GATE',
  '! (cpu0_fail cpu1_fail failure0_ failure1_ cpu0_ok cpu1_ok :time->bool#bool)
  (soft_cnt :time->wordn#wordn) .
  Cpu_Ok_GATE soft_cnt cpu0_fail cpu1_fail failure0_ failure1_ cpu0_ok
  cpu1_ok =
! t:time .
  (cpu0_ok t = ((ASel(cpu0_fail t) /\
 ASel(failure0_ t) /\
 ((ASel(soft_cnt t)) = WORDN 2 5)),
 (BSel(cpu0_fail t) /\
 BSel(failure0_ t) /\
 ((BSel(soft_cnt t)) = WORDN 2 5))) /\
  (cpu1_ok t = ((ASel(cpu1_fail t) /\
 ASel(failure1_ t) /\
 ((ASel(soft_cnt t)) = WORDN 2 5)),
 (BSel(cpu1_fail t) /\
 BSel(failure1_ t) /\
 ((BSel(soft_cnt t)) = WORDN 2 5))))"
);

%-----%
Input logic for s_pmm_fail, s_cpu0_fail, s_cpu1_fail, s_piufail latches.
%-----%

let Fail_In_GATE = new_definition
('Fail_In_GATE',
  '! (begin pmm_fail piu_fail bypass cpu0_ok cpu1_ok :time->bool#bool)
  (pmm_fail_ins pmm_fail_inR pmm_fail_inE cpu0_fail_ins :time->bool#bool)
  (cpu0_fail_inR cpu0_fail_inE cpu1_fail_ins cpu1_fail_inR :time->bool#bool)
  (cpu1_fail_inE piu_fail_ins piu_fail_inR piu_fail_inE :time->bool#bool) .
  Fail_In_GATE begin pmm_fail piu_fail bypass cpu0_ok cpu1_ok
 pmm_fail_ins pmm_fail_inR pmm_fail_inE cpu0_fail_ins
 cpu0_fail_inR cpu0_fail_inE cpu1_fail_ins cpu1_fail_inR
 cpu1_fail_inE piu_fail_ins piu_fail_inR piu_fail_inE =
! t:time .
  (pmm_fail_ins t = (ASel(begin t), BSel(begin t))) /\
  (pmm_fail_inR t = (ASel(pmm_fail t), BSel(pmm_fail t))) /\
  (pmm_fail_inE t = (((ASel(begin t)) /\ (ASel(pmm_fail t))),
 ((BSel(begin t)) /\ (BSel(pmm_fail t))))) /\
  (cpu0_fail_ins t = (ASel(begin t), BSel(begin t))) /\
  (cpu0_fail_inR t = (((ASel(bypass t)) /\ (ASel(cpu0_ok t))),
 ((BSel(bypass t)) /\ (BSel(cpu0_ok t))))) /\

```

```

(cpu0_fail_inE t =
  (((ASel(begin t)) \/\ (ASel(bypass t)) \/\ (ASel(cpu0_ok t))), 
 ((BSel(begin t)) \/\ (BSel(bypass t)) \/\ (BSel(cpu0_ok t)))) ) \/
(cpu1_fail_inS t = (ASel(begin t), BSel(begin t))) /\ 
(cpu1_fail_inR t = (((ASel(bypass t)) \/\ (ASel(cpu1_ok t))), 
 ((BSel(bypass t)) \/\ (BSel(cpu1_ok t)))) ) \/
(cpu1_fail_inE t =
  (((ASel(begin t)) \/\ (ASel(bypass t)) \/\ (ASel(cpu1_ok t))), 
 ((BSel(begin t)) \/\ (BSel(bypass t)) \/\ (BSel(cpu1_ok t)))) ) \/
(piu_fail_inS t = (ASel(begin t), BSel(begin t))) /\ 
(piu_fail_inR t = (((ASel(bypass t)) \/\ (ASel(piu_fail t))), 
 ((BSel(bypass t)) \/\ (BSel(piu_fail t)))) ) \/
(piu_fail_inE t =
  (((ASel(begin t)) \/\ (ASel(bypass t)) \/\ (ASel(piu_fail t))), 
 ((BSel(begin t)) \/\ (BSel(bypass t)) \/\ (BSel(piu_fail t)))) )
);

%-----%
Startup-controller controller state machine.
%-----%
let FSM_GATE = new_definition
  ('FSM_GATE',
  '! (rst_in delay17_in bothbad_in bypass_in :time->bool#bool)
  (delay_in :time->wordn#wordn)
  (rst delay6 delay17 bothbad bypass :time->bool)
  (state :time-->fsm_ty)
  (stateA_out :time->wordn#wordn)
  (sn_out so_out srp_out sdi_out srp_out srp0_out :time->bool#bool)
  (src1_out spf_out sc0f_out sc1f_out spmf_out sb_out :time->bool#bool)
  (src_out sec_out srs_out scs_out :time->bool#bool).
  FSM_GATE rst_in delay_in delay17_in bothbad_in bypass_in
 state rst delay6 delay17 bothbad bypass
 stateA_out sn_out so_out srp_out sdi_out srp_out srp0_out
 src1_out spf_out sc0f_out sc1f_out spmf_out sb_out src_out
 sec_out srs_out scs_out =
  ! t:time .

  (state (t+1) =
 (rst t) => SSTART |
 ((state t) = SSTART) => SRA |
 ((state t) = SRA) => ((delay6 t) => (bypass t) => SO | SPF) | SRA) |
 ((state t) = SPF) => SC0I |
 ((state t) = SC0I) => ((delay17 t) => SC0F | SC0I) |
 ((state t) = SC0F) => ST |
 ((state t) = ST) => SC1I |
 ((state t) = SC1I) => ((delay17 t) => SC1F | SC1I) |
 ((state t) = SC1F) => SS |
 ((state t) = SS) => ((bothbad t) => SSTOP | SCS) |
 ((state t) = SSTOP) => SSTOP |
 ((state t) = SCS) => ((delay6 t) => SN | SCS) |
 ((state t) = SN) => ((delay17 t) => SO | SN) | SO ) \/
  (rst (t+1) = BSel(rst_in t)) ) \/
  (delay6 (t+1) = ELEMENT (BSel(delay_in t)) (6)) ) \/
  (delay17 (t+1) = BSel(delay17_in t)) ) \/
  (bothbad (t+1) = BSel(bothbad_in t)) ) \/
  (bypass (t+1) = BSel(bypass_in t)) ) \/

  (sn_out t = ((state (t+1) = SN), (state (t+1) = SN))) ) \/
  (so_out t = ((state (t+1) = SO), (state (t+1) = SO))) ) \/
  (let srp = ((~(state (t+1) = SO) /\ ~(state t = SSTOP)) ) \/
 (state t = SRA)) in
  (srp_out t = (srp, srp)) ) \/
  (let sdi = ((~(state (t+1) = SO) /\ ~(state t = SSTOP)) ) \/
 (state t = SRA)) in
  (sdi_out t = (sdi, sdi)) ) \/
  (let srp = ((state (t+1) = SSTART) \/\ (state (t+1) = SRA) ) \/
 (state (t+1) = SC0F) \/\ (state (t+1) = ST) ) \/
 (state (t+1) = SC1F) \/\ (state (t+1) = SS) ) \/
 (state (t+1) = SCS)) in
  (srp_out t = (srp, srp)) ) \/
  (let srp0 = ((~(state (t+1) = SPF) ) \/\ ~(state (t+1) = SC0I)) in

```

```

(src0_out t = (src0, src0)) /\ 
(let src1 = (-(state (t+1) = ST) /\ -(state (t+1) = SC1I)) in
(src1_out t = (src1, src1)) /\ 
(let spf = ((state t = SRA) /\ (delay6 t) /\ -(rst t)) in
(spf_out t = (spf, spf)) /\ 
(sc0f_out t = ((state (t+1) = SC0F), (state (t+1) = SC0F))) /\ 
(sc1f_out t = ((state (t+1) = SC1F), (state (t+1) = SC1F))) /\ 
(spmf_out t = ((state (t+1) = SO), (state (t+1) = SO))) /\ 
(sb_out t = ((state (t+1) = SSTART), (state (t+1) = SSTART))) /\ 
(let src = ((state (t+1) = SSTART) /\ 
 ((state t = SRA) /\ (delay6 t)) /\ (state (t+1) = SC0F) /\ 
 ((state (t+1) = ST) /\ (state (t+1) = SC1F)) /\ 
 ((state (t+1) = SS) /\ ((state t = SCS) /\ delay6 t)) in
(src_out t = (src, src))) /\ 
(let sec = ((-(state (t+1) = SSTOP) /\ -(state (t+1) = SO)) /\ 
 (state t = SN)) in
(sec_out t = (sec, sec))) /\ 
(let srs = (((state t = SPF) /\ -rst t) /\ 
 ((state t = ST) /\ -rst t)) in
(srs_out t = (srs, srs))) /\ 
(scs_out t = ((state (t+1) = SCS), (state (t+1) = SCS))) /\ 
((let a0 =
 (ALTER
 ARBN
 (0)
 ((state (t+1) = SRA) /\ (state (t+1) = SPF) /\ 
 (state (t+1) = ST) /\ (state (t+1) = SC1I) /\ 
 (state (t+1) = SCS) /\ (state (t+1) = SN) /\ 
 (state (t+1) = SO))) in
(let a1 =
 (ALTER
 a0
 (1)
 ((state (t+1) = SPF) /\ (state (t+1) = SC0I) /\ 
 (state (t+1) = SC0F) /\ (state (t+1) = ST) /\ 
 (state (t+1) = SSTOP) /\ (state (t+1) = SO))) in
(let a2 =
 (ALTER
 a1
 (2)
 ((state (t+1) = SC0F) /\ (state (t+1) = ST) /\ 
 (state (t+1) = SC1I) /\ (state (t+1) = SC1F) /\ 
 (state (t+1) = SS) /\ (state (t+1) = SSTOP) /\ 
 (state (t+1) = SCS))) in
(let a3 =
 (ALTER
 a2
 (3)
 ((state (t+1) = SS) /\ (state (t+1) = SSTOP) /\ 
 (state (t+1) = SCS) /\ (state (t+1) = SN) /\ 
 (state (t+1) = SO))) in
(stateA_out t = (a3, a3)))))))"
);

%-----
Startup controller block.
-----%
let SBlock_GATE = new_definition
('SBlock_GATE',
  '! (s :time->s_state) (e :time->s_env) (p :time->s_out) .
  SBlock_GATE s e p =
  ! t:time .
  ? (fsm_delay17 fsm_bothbad fsm_sn fsm_so fsm_sdi :time->bool#bool)
 (fsm_src0 fsm_src1 fsm_spf fsm_sc0f fsm_sc1f :time->bool#bool)
 (fsm_spmf fsm_sb fsm_src fsm_sec fsm_srs fsm_scs :time->bool#bool)
 (INC soft_shot_inD soft_shot_outQ soft_shot_d1_outQ :time->bool#bool)
 (soft_cnt_inL soft_cnt_inU :time->bool#bool)
 (delay_inR instart_inD :time->bool#bool)
 (instart_outQ bad_cpu0_ins bad_cpu0_inR bad_cpu0_inE :time->bool#bool)
 (bad_cpu0_outQ reset_cpu0_inD bad_cpu1_ins :time->bool#bool)
 (bad_cpu1_inR bad_cpu1_inE bad_cpu1_outQ :time->bool#bool)

```

```

(reset_cpul_inD cpu_bist_inD cpu0_ok cpul_ok :time->bool#bool)
(pmm_fail_ins pmm_fail_inR pmm_fail_inE cpu0_fail_ins :time->bool#bool)
(cpu0_fail_inR cpu0_fail_inE cpul_fail_ins :time->bool#bool)
(cpul_fail_inR cpul_fail_inE piu_fail_ins :time->bool#bool)
(piu_fail_inR piu_fail_inE :time->bool#bool)
(delay_outQ soft_cnt_outQ :time->wordn#wordn) .

(Scnt_In_GATE (sig GcrhE e) (sig GcrlE e) soft_shot_inD soft_cnt_inL) /\ 
(DLatA_GATE soft_shot_inD (sig S_soft_shots s) soft_shot_outQ) /\ 
(DFFA_GATE soft_shot_outQ (sig S_soft_shot_dels s) soft_shot_del_outQ) /\ 
(Scnt_In1_GATE soft_shot_outQ soft_shot_del_outQ soft_cnt_inU) /\ 
(UpRCntA_GATE 2 (GNDN 2) soft_cnt_inL soft_cnt_inU fsm_srs
 (sig S_soft_counts s) soft_cnt_outQ NC) /\ 
(Delay_In_GATE fsm_scs delay_outQ fsm_src delay_inR) /\ 
(UpRCntA_GATE 17 (GNDN 17) GND fsm_sec delay_inR (sig S_delay s)
 delay_outQ NC) /\ 
(Muxes_GATE delay_outQ (sig TestE e) instart_inD fsm_delay17) /\ 
(DLatA_GATE instart_inD (sig S_instarts s) instart_outQ) /\ 
(Dis_Int_Out_GATE instart_outQ fsm_sn delay_outQ fsm_sdi
 (sig Disable_int0 p)) /\ 
(AND2_GATE (sig Cpu0_fail0 p) (sig Cpu1_fail0 p) fsm_bothbad) /\ 
(Bad_Cpu_In_GATE fsm_sb fsm_so (sig Cpu0_fail0 p) (sig Cpu1_fail0 p)
 fsm_sb bad_cpu0_ins bad_cpu0_inR bad_cpu0_inE
 bad_cpul_ins bad_cpul_inR bad_cpul_inE) /\ 
(DSRELatB_GATE GND bad_cpu0_ins bad_cpu0_inR bad_cpu0_inK
 (sig S_bad_cpu0s s) bad_cpu0_outQ) /\ 
(DSRELatB_GATE GND bad_cpul_ins bad_cpul_inR bad_cpul_inK
 (sig S_bad_cpulis s) bad_cpul_outQ) /\ 
(AND2_GATE bad_cpu0_outQ fsm_src0 reset_cpu0_inD) /\ 
(AND2_GATE bad_cpul_outQ fsm_src1 reset_cpul_inD) /\ 
(DLatB_GATE reset_cpu0_inD (sig S_reset_cpu0s s) (sig Reset_cpu00 p)) /\ 
(DLatB_GATE reset_cpul_inD (sig S_reset_cpulis s) (sig Reset_cpu10 p)) /\ 
(AND3_GATE (sig Reset_cpu00 p) (sig Reset_cpu10 p) (sig BypassE e)
 cpu_bist_inD) /\ 
(DFFB_GATE cpu_bist_inD (sig S_cpu_bists s) (sig Cpu_bisto p)) /\ 
(Fail_In_GATE fsm_sb fsm_spnf fsm_spf (sig BypassE e) cpu0_ok cpul_ok
 pmm_fail_ins pmm_fail_inR pmm_fail_inE cpu0_fail_ins
 cpu0_fail_inR cpu0_fail_inE cpul_fail_ins cpul_fail_inR
 cpul_fail_inE piu_fail_ins piu_fail_inR piu_fail_inE) /\ 
(DSRELatB_GATE GND pmm_fail_ins pmm_fail_inR pmm_fail_inE
 (sig S_pmm_fails s) (sig Pmm_fail0 p)) /\ 
(DSRELatB_GATE GND cpu0_fail_ins cpu0_fail_inR cpu0_fail_inE
 (sig S_cpu0_fails s) (sig Cpu0_fail0 p)) /\ 
(DSRELatB_GATE GND cpul_fail_ins cpul_fail_inR cpul_fail_inE
 (sig S_cpul_fails s) (sig Cpu1_fail0 p)) /\ 
(DSRELatB_GATE GND piu_fail_ins piu_fail_inR piu_fail_inE
 (sig S_piufails s) (sig Piu_fail0 p)) /\ 
(Cpu_Ok_GATE soft_cnt_outQ fsm_sc0f fsm_scif (sig Failure0_E e)
 (sig Failure1_E e) cpu0_ok cpul_ok) /\ 
(FSM_GATE (sig RstE e) delay_outQ fsm_delay17 fsm_bothbad (sig BypassE e)
 (sig S_fsm_states s) (sig S_fsm_rsts s) (sig S_fsm_delay6S s)
 (sig S_fsm_delay17S s) (sig S_fsm_bothbads s)
 (sig S_fsm_bypasses s) (sig S_state0 p) fsm_sn fsm_so
 (sig Reset_cporto p) fsm_sdi (sig Reset_piuo p) fsm_src0
 fsm_src1 fsm_spf fsm_sc0f fsm_scif fsm_spnf fsm_sb fsm_src
 fsm_sec fsm_srs fsm_scs)" 
);

let SBlock = save_thm ('SBlock', SBlock_GATE);

let SBlock_EXP = save_thm
('SBlock_EXP',
(BETA_RULE
(REEWRITE_RULE [Scnt_In_GATE; Scnt_In1_GATE; Delay_In_GATE; Muxes_GATE;
Dis_Int_Out_GATE; EXPAND_LET_RULE(Bad_Cpu_In_GATE);
Fail_In_GATE; Cpu_Ok_GATE; EXPAND_LET_RULE(FSM_GATE); AND2_GATE;
AND3_GATE; DLatA_GATE; DLatB_GATE; DSRELatB_GATE; DFFA_GATE;
DFFB_GATE; UpRCntA_GATE; ASel; BSel; GND; GNDN; sig]
(SPEC_ALL SBlock_GATE)))
);

close_theory();

```

```

%-----
File: sclock_def.ml
Author: (c) D.A. Fura 1992-93
Date: 4 March 1993

This file contains the ml source for the clock-level specification of the startup
controller of the FTEP PIU, an ASIC developed by the Embedded Processing
Laboratory, Boeing High Technology Center. The bulk of this code was translated
from an M-language simulation program using a translator written by P.J. Windley
at the University of Idaho.

-----
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/PIU/hol/lib/',
 '/home/elvis6/dfura/ftp/PIU/hol/sucont/',
 '/home/elvis6/dfura/hol/ml/',
 '/home/elvis6/dfura/hol/Library/tools/']
 );
;

system 'rm sclock_def.th';
new_theory 'sclock_def';
loadf 'aux_defs';
map new_parent ['piiaux_def';'saux_def';'array_def';'wordn_def';'ineq'];
new_type_abbrev ('timeC',":num");
;

let ASel = definition 'piiaux_def' 'ASel';
let BSel = definition 'piiaux_def' 'BSel';
let RSTN = definition 'wordn_def' 'RSTN';

%-----
Next-state definition for SU-Cont instruction.
-----

let SC_NSF = new_definition
('SC_NSF',
  '! (s :s_state) (e :s_env) .
  SC_NSF s e =
 let S_fsm_state = S_fsm_stateS s and
 S_fsm_rst = S_fsm_rsts s and
 S_fsm_delay6 = S_fsm_delay6S s and
 S_fsm_delay17 = S_fsm_delay17S s and
 S_fsm_bothbad = S_fsm_bothbads s and
 S_fsm_bypass = S_fsm_bypassS s and
 S_soft_shot = S_soft_shots s and
 S_soft_shot_del = S_soft_shot_dels s and
 S_soft_cnt = S_soft_ctns s and
 S_delay = S_delays s and
 S_instart = S_instarts s and
 S_bad_cpu0 = S_bad_cpu0S s and
 S_bad_cpu1 = S_bad_cpu1S s and
 S_reset_cpu0 = S_reset_cpu0S s and
 S_reset_cpu1 = S_reset_cpu1S s and
 S_cpu_bist = S_cpu_bists s and
 S_pmm_fail = S_pmm_fails s and
 S_cpu0_fail = S_cpu0_fails s and
 S_cpu1_fail = S_cpu1_fails s and
 S_piufail = S_piufails s in
 let Rst = RstE e and
 Bypass = BypassE e and
 Test = TestE e and
 Gcrh = GcrhE e and
 Gcrl = GcrlE e and

```

```

Failure0_ = Failure0_E e and
Failure1_ = Failure1_E e in
let new_S_fsm_state =
  (S_fsm_rst => SSTART |
 (S_fsm_state = SSTART) => SRA |
 (S_fsm_state = SRA) =>
 (S_fsm_delay6 => (S_fsm_bypass => SO | SPF) | SRA) |
 (S_fsm_state = SPF) => SC0I |
 (S_fsm_state = SC0I) => (S_fsm_delay17 => SC0F | SC0I) |
 (S_fsm_state = SC0F) => ST |
 (S_fsm_state = ST) => SC1I |
 (S_fsm_state = SC1I) => (S_fsm_delay17 => SC1F | SC1I) |
 (S_fsm_state = SC1F) => SS |
 (S_fsm_state = SS) => (S_fsm_bothbad => SSTOP | SCS) |
 (S_fsm_state = SSTOP) => SSTOP |
 (S_fsm_state = SCS) => (S_fsm_delay6 => SN | SCS) |
 (S_fsm_state = SN) => (S_fsm_delay17 => SO | SN) | SO) in
let s_fsm_sn = (new_S_fsm_state = SN) in
let s_fsm_so = (new_S_fsm_state = SO) in
let s_fsm_srcp = (((~(new_S_fsm_state = SO)) /\ (~(S_fsm_state = SSTOP)))
 /\ (S_fsm_state = SRA)) in
let s_fsm_sdi = (((~(new_S_fsm_state = SO)) /\ (~(S_fsm_state = SSTOP)))
 /\ (S_fsm_state = SRA)) in
let s_fsm_srcp = ((new_S_fsm_state = SSTART) /\ (new_S_fsm_state = SRA)
 /\ (new_S_fsm_state = SC0F) /\ (new_S_fsm_state = ST)
 /\ (new_S_fsm_state = SC1F) /\ (new_S_fsm_state = SS)
 /\ (new_S_fsm_state = SCS)) in
let s_fsm_src0 = ((~(new_S_fsm_state = SPF))
 /\ (~(new_S_fsm_state = SC0I))) in
let s_fsm_src1 = ((~(new_S_fsm_state = ST))
 /\ (~(new_S_fsm_state = SC1I))) in
let s_fsm_spf = ((S_fsm_state = SRA) /\ S_fsm_delay6 /\ ~S_fsm_rst) in
let s_fsm_sc0f = (new_S_fsm_state = SC0F) in
let s_fsm_sc1f = (new_S_fsm_state = SC1F) in
let s_fsm_spmf = (new_S_fsm_state = SO) in
let s_fsm_sb = (new_S_fsm_state = SSTART) in
let s_fsm_src = ((new_S_fsm_state = SSTART)
 /\ ((S_fsm_state = SRA) /\ S_fsm_delay6)
 /\ (new_S_fsm_state = SC0F) /\ (new_S_fsm_state = ST)
 /\ (new_S_fsm_state = SC1F) /\ (new_S_fsm_state = SS)
 /\ ((S_fsm_state = SCS) /\ S_fsm_delay6)) in
let s_fsm_sec = (((~(new_S_fsm_state = SSTOP)) /\ (~(new_S_fsm_state = SO))) /\ (S_fsm_state = SN)) in
let s_fsm_srs = (((S_fsm_state = SPF) /\ ~S_fsm_rst)
 /\ ((S_fsm_state = ST) /\ ~S_fsm_rst)) in
let s_fsm_scs = (new_S_fsm_state = SCS) in
let new_S_soft_shot = (~BSel(Gcrh) /\ ASel(Gcrl)) in
let new_S_soft_shot_del = new_S_soft_shot in
let s_soft_cnt_out =
  ((new_S_soft_shot_del /\ ~S_soft_shot_del)
 => (INCN 2 S_soft_cnt)
 | S_soft_cnt) in
let new_S_soft_cnt =
  ((s_fsm_srs) => (WORDN 2 0) |
 (~BSel(Gcrh) /\ ~BSel(Gcrl)) => (RSTN 2) | s_soft_cnt_out) in
let s_delay_out =
  ((s_fsm_sec) => (INCN 17 S_delay) | S_delay) in
let new_S_delay =
  ((s_fsm_src /\ (s_fsm_scs /\ (ELEMENT (s_delay_out) (6))))
 => (WORDN 17 0)
 | s_delay_out) in
let new_S_instart =
  ((ASel(Test))
 => (ELEMENT s_delay_out (5))
 | (ELEMENT s_delay_out (16))) in
let s_cpu0_ok =
  (s_fsm_sc0f /\ BSel(Failure0_) /\ (s_soft_cnt_out = (WORDN 2 5))) in
let s_cpul_ok =
  (s_fsm_sc1f /\ BSel(Failure1_) /\ (s_soft_cnt_out = (WORDN 2 5))) in
let new_S_pmm_fail =
  ((s_fsm_sb /\ s_fsm_spmf)
 => ((s_fsm_sb /\ ~s_fsm_spmf) => T) |

```

```

 (-s_fsm_sb /\ s_fsm_spmf) => F |
 (-s_fsm_sb /\ -s_fsm_spmf) => F | ARB)
 | S_pmm_fail) in
let new_S_cpu0_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_cpu0_ok)
  => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_cpu0_ok)) => T |
  (-s_fsm_sb /\ (BSel(Bypass) /\ s_cpu0_ok)) => F |
  (-s_fsm_sb /\ -(BSel(Bypass) /\ s_cpu0_ok)) => F | ARB)
  | S_cpu0_fail) in
let new_S_cpul_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_cpul_ok)
  => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_cpul_ok)) => T |
  (-s_fsm_sb /\ (BSel(Bypass) /\ s_cpul_ok)) => F |
  (-s_fsm_sb /\ -(BSel(Bypass) /\ s_cpul_ok)) => F | ARB)
  | S_cpul_fail) in
let new_S_piul_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_fsm_spf)
  => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_fsm_spf)) => T |
  (-s_fsm_sb /\ (BSel(Bypass) /\ s_fsm_spf)) => F |
  (-s_fsm_sb /\ -(BSel(Bypass) /\ s_fsm_spf)) => F | ARB)
  | S_piul_fail) in
let s_cpu0_select = ((s_fsm_sn /\ s_fsm_so) /\ -new_S_cpu0_fail) in
let s_cpul_select =
  (-new_S_cpul_fail /\ (s_fsm_sn /\ s_fsm_so) /\ new_S_cpu0_fail) in
let new_S_bad_cpu0 =
  ((s_cpu0_select /\ s_fsm_sb)
  => ((s_fsm_sb /\ -s_cpu0_select) => T |
  (-s_fsm_sb /\ s_cpu0_select) => F |
  (-s_fsm_sb /\ -s_cpu0_select) => F | ARB)
  | S_bad_cpu0) in
let new_S_bad_cpul =
  ((s_cpul_select /\ s_fsm_sb)
  => ((s_fsm_sb /\ -s_cpul_select) => T |
  (-s_fsm_sb /\ s_cpul_select) => F |
  (-s_fsm_sb /\ -s_cpul_select) => F | ARB)
  | S_bad_cpul) in
let new_S_reset_cpu0 = (new_S_bad_cpu0 /\ s_fsm_src0) in
let new_S_reset_cpul = (new_S_bad_cpul /\ s_fsm_src1) in
let new_S_cpu_bist =
  (S_reset_cpu0 /\ S_reset_cpul /\ ASel(Bypass)) in
let new_S_fsm_RST = BSel(Rst) in
let new_S_fsm_delay6 = (ELEMENT s_delay_out (6)) in
let new_S_fsm_delay17 =
  ((BSel(Test))
  => (ELEMENT s_delay_out (6))
  | (ELEMENT s_delay_out (17))) in
let new_S_fsm_bothbad = (new_S_cpu0_fail /\ new_S_cpul_fail) in
let new_S_fsm_bypass = BSel(Bypass) in

(SCState new_S_fsm_state new_S_fsm_RST new_S_fsm_delay6 new_S_fsm_delay17
 new_S_fsm_bothbad new_S_fsm_bypass new_S_soft_shot
 new_S_soft_shot_del new_S_soft_cnt new_S_delay new_S_instart
 new_S_bad_cpu0 new_S_bad_cpul new_S_reset_cpu0 new_S_reset_cpul
 new_S_cpu_bist new_S_pmm_fail new_S_cpu0_fail new_S_cpul_fail
 new_S_piul_fail)"

);
;

let SClockNSP_REW = save_thm
('SClockNSP_REW',
 (REWRITE_RULE [ASel;BSel;RSTN] SC_NSP)
);

%-----
Output definition for SU-Cont instruction.
-----%
let SC_OF = new_definition
('SC_OF',
"! (s :s_state) (e :s_env) .
SC_OF s e =
let S_fsm_state = S_fsm_stateS s and
S_fsm_RST = S_fsm_RSTS s and

```

```

S_fsm_delay6 = S_fsm_delay6S s and
S_fsm_delay17 = S_fsm_delay17S s and
S_fsm_bothbad = S_fsm_bothbads s and
S_fsm_bypass = S_fsm_bypassS s and
S_soft_shot = S_soft_shots s and
S_soft_shot_d1 = S_soft_shot_dels s and
S_soft_cnt = S_soft_cnts s and
S_delay = S_delayS s and
S_instart = S_instarts s and
S_bad_cpu0 = S_bad_cpu0S s and
S_bad_cpu1 = S_bad_cpu1S s and
S_reset_cpu0 = S_reset_cpu0S s and
S_reset_cpu1 = S_reset_cpu1S s and
S_cpu_bist = S_cpu_bists s and
S_pmm_fail = S_pmm_fails s and
S_cpu0_fail = S_cpu0_fails s and
S_cpu1_fail = S_cpu1_fails s and
S_piup_fail = S_piup_fails s in
let Rst = RstE e and
Bypass = BypassE e and
Test = TestE e and
Gcrh = GcrhE e and
Gcrl = GcrlE e and
Failure0_ = Failure0_E e and
Failure1_ = Failure1_E e in
let new_S_fsm_state =
(S_fsm_rst => SSTART |
(S_fsm_state = SSTART) => SRA |
(S_fsm_state = SRA) =>
  (S_fsm_delay6 => (S_fsm_bypass => SO | SPF) | SRA) |
(S_fsm_state = SPF) => SC0I |
(S_fsm_state = SC0I) => (S_fsm_delay17 => SC0F | SC0I) |
(S_fsm_state = SC0F) => ST |
(S_fsm_state = ST) => SC1I |
(S_fsm_state = SC1I) => (S_fsm_delay17 => SC1F | SC1I) |
(S_fsm_state = SC1F) => SS |
(S_fsm_state = SS) => (S_fsm_bothbad => SSTOP | SCS) |
(S_fsm_state = SSTOP) => SSTOP |
(S_fsm_state = SCS) => (S_fsm_delay6 => SN | SCS) |
(S_fsm_state = SN) => (S_fsm_delay17 => SO | SN) | SO) in
let s_fsm_sn = (new_S_fsm_state = SN) in
let s_fsm_so = (new_S_fsm_state = SO) in
let s_fsm_srcp = (((~(new_S_fsm_state = SO)) /\
  (~(S_fsm_state = SSTOP))) /\
  (\ (S_fsm_state = SRA)) in
let s_fsm_sdi = (((~(new_S_fsm_state = SO)) /\
  (~(S_fsm_state = SSTOP))) /\
  (\ (S_fsm_state = SRA)) in
let s_fsm_srp = ((new_S_fsm_state = SSTART) /\ (new_S_fsm_state = SRA)
  /\ (new_S_fsm_state = SC0F) /\ (new_S_fsm_state = ST)
  /\ (new_S_fsm_state = SC1F) /\ (new_S_fsm_state = SS)
  /\ (new_S_fsm_state = SCS)) in
let s_fsm_src0 = ((~(new_S_fsm_state = SPF))
  /\ (~(new_S_fsm_state = SC0I))) in
let s_fsm_src1 = ((~(new_S_fsm_state = ST))
  /\ (~(new_S_fsm_state = SC1I))) in
let s_fsm_spf = ((S_fsm_state = SRA) /\ S_fsm_delay6 /\ ~S_fsm_rst) in
let s_fsm_sc0f = (new_S_fsm_state = SC0F) in
let s_fsm_sc1f = (new_S_fsm_state = SC1F) in
let s_fsm_spmf = (new_S_fsm_state = SO) in
let s_fsm_sb = (new_S_fsm_state = SSTART) in
let s_fsm_src = ((new_S_fsm_state = SSTART)
  /\ ((S_fsm_state = SRA) /\ S_fsm_delay6)
  /\ (new_S_fsm_state = SC0F) /\ (new_S_fsm_state = ST)
  /\ (new_S_fsm_state = SC1F) /\ (new_S_fsm_state = SS)
  /\ ((S_fsm_state = SCS) /\ S_fsm_delay6)) in
let s_fsm_sec = (((~(new_S_fsm_state = SSTOP)) /\
  (~(new_S_fsm_state = SO))) /\ (S_fsm_state = SN)) in
let s_fsm_srs = (((S_fsm_state = SPF) /\ ~S_fsm_rst)
  /\ ((S_fsm_state = ST) /\ ~S_fsm_rst)) in
let s_fsm_scs = (new_S_fsm_state = SCS) in
let new_S_soft_shot = (~ASel(Gcrh) /\ ASel(Gcrl)) in

```

```

let new_S_soft_shot_del = new_S_soft_shot in
let s_soft_cnt_out =
  ((new_S_soft_shot_del /\ -S_soft_shot_del)
 => (INCN 2 S_soft_cnt)
 | S_soft_cnt) in
let new_S_soft_cnt =
  ((s_fsm_sra) => (WORDN 2 0) |
 (~BSel(Gcrh) /\ -BSel(Gcrl)) => (RSTN 2) | s_soft_cnt_out) in
let s_delay_out =
  ((s_fsm_sec) => (INCN 17 S_delay) | S_delay) in
let new_S_delay =
  ((s_fsm_src /\ (s_fsm_sc1 /\ (ELEMENT s_delay_out (6))))
 => (WORDN 17 0)
 | s_delay_out) in
let new_S_instart =
  ((ASel(Test))
 => (ELEMENT s_delay_out (5))
 | (ELEMENT s_delay_out (16))) in
let s_cpu0_ok =
  (s_fsm_sc0 /\ BSel(Failure0_) /\ (s_soft_cnt_out = (WORDN 2 5))) in
let s_cpui_ok =
  (s_fsm_sc1 /\ BSel(Failure1_) /\ (s_soft_cnt_out = (WORDN 2 5))) in
let new_S_pmm_fail =
  ((s_fsm_sb /\ s_fsm_spmf)
 => ((s_fsm_sb /\ -s_fsm_spmf) => T |
 (~s_fsm_sb /\ s_fsm_spmf) => F |
 (~s_fsm_sb /\ -s_fsm_spmf) => F | ARB)
 | S_pmm_fail) in
let new_S_cpu0_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_cpu0_ok)
 => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_cpu0_ok)) => T |
 (~s_fsm_sb /\ (BSel(Bypass) /\ s_cpu0_ok)) => F |
 (~s_fsm_sb /\ -(BSel(Bypass) /\ s_cpu0_ok)) => F | ARB)
 | S_cpu0_fail) in
let new_S_cpui_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_cpui_ok)
 => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_cpui_ok)) => T |
 (~s_fsm_sb /\ (BSel(Bypass) /\ s_cpui_ok)) => F |
 (~s_fsm_sb /\ -(BSel(Bypass) /\ s_cpui_ok)) => F | ARB)
 | S_cpui_fail) in
let new_S_pi0_fail =
  ((s_fsm_sb /\ BSel(Bypass) /\ s_fsm_spf)
 => ((s_fsm_sb /\ -(BSel(Bypass) /\ s_fsm_spf)) => T |
 (~s_fsm_sb /\ (BSel(Bypass) /\ s_fsm_spf)) => F |
 (~s_fsm_sb /\ -(BSel(Bypass) /\ s_fsm_spf)) => F | ARB)
 | S_pi0_fail) in
let s_cpu0_select = ((s_fsm_sn /\ s_fsm_so) /\ -new_S_cpu0_fail) in
let s_cpui_select =
  (-new_S_cpui_fail /\ (s_fsm_sn /\ s_fsm_so) /\ new_S_cpu0_fail) in
let new_S_bad_cpu0 =
  ((s_cpu0_select /\ s_fsm_sb)
 => ((s_fsm_sb /\ -s_cpu0_select) => T |
 (~s_fsm_sb /\ s_cpu0_select) => F |
 (~s_fsm_sb /\ -s_cpu0_select) => F | ARB)
 | S_bad_cpu0) in
let new_S_bad_cpui =
  ((s_cpui_select /\ s_fsm_sb)
 => ((s_fsm_sb /\ -s_cpui_select) => T |
 (~s_fsm_sb /\ s_cpui_select) => F |
 (~s_fsm_sb /\ -s_cpui_select) => F | ARB)
 | S_bad_cpui) in
let new_S_reset_cpu0 = (new_S_bad_cpu0 /\ s_fsm_src0) in
let new_S_reset_cpui = (new_S_bad_cpui /\ s_fsm_src1) in
let new_S_cpu_bist =
  (S_reset_cpu0 /\ S_reset_cpui /\ ASel(Bypass)) in
let new_S_fsm_rst = BSel(Rst) in
let new_S_fsm_delay6 = (ELEMENT s_delay_out (6)) in
let new_S_fsm_delay17 =
  ((BSel(Test))
 => (ELEMENT s_delay_out (6))
 | (ELEMENT s_delay_out (17))) in
let new_S_fsm_bothbad = (new_S_cpu0_fail /\ new_S_cpui_fail) in

```

```

let new_S_fsm_bypass = BSel(Bypass) in

let ss0 =
  (ALTER
 ARBN
 (0)
 ((new_S_fsm_state = SRA) \/\ (new_S_fsm_state = SPF) \/
 (new_S_fsm_state = ST) \/\ (new_S_fsm_state = SCII) \/
 (new_S_fsm_state = SCS) \/\ (new_S_fsm_state = SN) \/
 (new_S_fsm_state = SO))) in
let ss1 =
  (ALTER
 ss0
 (1)
 ((new_S_fsm_state = SPF) \/\ (new_S_fsm_state = SCOI) \/
 (new_S_fsm_state = SCOF) \/\ (new_S_fsm_state = ST) \/
 (new_S_fsm_state = SSTOP) \/\ (new_S_fsm_state = SO))) in
let ss2 =
  (ALTER
 ss1
 (2)
 ((new_S_fsm_state = SCOF) \/\ (new_S_fsm_state = ST) \/
 (new_S_fsm_state = SCII) \/\ (new_S_fsm_state = SCIF) \/
 (new_S_fsm_state = SS) \/\ (new_S_fsm_state = SSTOP) \/
 (new_S_fsm_state = SCS))) in
let ss3 =
  (ALTER
 ss2
 (3)
 ((new_S_fsm_state = SS) \/\ (new_S_fsm_state = SSTOP) \/
 (new_S_fsm_state = SCS) \/\ (new_S_fsm_state = SN) \/
 (new_S_fsm_state = SO))) in
let S_state = (ss3, ss3) in
let Reset_cport = (s_fsm_srcp, s_fsm_srcp) in
let Disable_int =
  ((~new_S_instart /\ 
 (~s_fsm_sn \/\ ~(ELEMENT s_delay_out (6))) /\ 
 s_fsm_sdi),
 (~new_S_instart /\ 
 (~s_fsm_sn \/\ ~(ELEMENT s_delay_out (6))) /\ 
 s_fsm_sdi)) in
let Reset_piul = (s_fsm_srcp, s_fsm_srcp) in
let Reset_cpu0 = (S_reset_cpu0, new_S_reset_cpu0) in
let Reset_cpu1 = (S_reset_cpu1, new_S_reset_cpu1) in
let Cpu_bist = (S_cpu_bist, new_S_cpu_bist) in
let Piul_fail = (S_piul_fail, new_S_piul_fail) in
let Cpu0_fail = (S_cpu0_fail, new_S_cpu0_fail) in
let Cpu1_fail = (S_cpu1_fail, new_S_cpu1_fail) in
let Pmm_fail = (S_pmm_fail, new_S_pmm_fail) in

(SCOut S_state Reset_cport Disable_int Reset_piul Reset_cpu0 Reset_cpu1
  Cpu_bist Piul_fail Cpu0_fail Cpu1_fail Pmm_fail)
);

let SClockOF_Rew = save_thm
  ('SClockOF_Rew',
 (REWRITE_RULE [ASel;BSel;RSTN] SC_OF)
 );
;

let SC_Exec = new_definition
  ('SC_Exec',
 "! (sci :SCI) (s :timeC->s_state) (e :timeC->s_env) (p :timeC->s_out)
 (t :timeC) .
 SC_Exec sci s e p t = T"
 );
;

let SC_PreC = new_definition
  ('SC_PreC',
 "! (sci :SCI) (s :timeC->s_state) (e :timeC->s_env) (p :timeC->s_out)
 (t :timeC) .
 SC_PreC sci s e p t = T"
 );
;

```

```

let SC_PostC = new_definition
  ('SC_PostC',
 "! (sci :SCI) (s :timeC->s_state) (e :timeC->s_env) (p :timeC->s_out)
 (t :timeC) .
 SC_PostC sci s e p t =
 (s (t+1) = SC_NSF (s t) (e t)) /\ 
 (p t = SC_OF (s t) (e t))"
  );
;

let SC_Correct = new_definition
  ('SC_Correct',
 "! (sci :SCI) (s :timeC->s_state) (e :timeC->s_env) (p :timeC->s_out)
 (t :timeC) .
 SC_Correct sci s e p t =
 SC_Exec sci s e p t /\ 
 SC_PreC sci s e p t
 ==>
 SC_PostC sci s e p t"
  );
;

let SCSet_Correct = new_definition
  ('SCSet_Correct',
 "! (s :timeC->s_state) (e :timeC->s_env) (p :timeC->s_out) .
 SCSet_Correct s e p = !(sci:SCI)(t:timeC). SC_Correct sci s e p t"
  );
;

close_theory();

```

4 PIU Requirements Specification

This section contains the HOL listings for major portions of the PIU requirements specification. Specifically, it contains most of the definition for the PIU behavior associated with memory accesses initiated by the local processor.

Subsection 4.1 contains the transaction-level specification for the PIU's handling of local-processor-initiated memory accesses. It contains two theories—*piutaux_def* defines PIU-level data structures and *piutransp_def* defines the PIU behavior itself.

Subsections 4.2–4.5 contain the transaction-level specifications for the P-Port, M-Port, C-Port, and R-Port, respectively. Each subsection contains two theories, defining the port-level data structures and the specifications themselves. Subsections 4.2 and 4.3 contain the abstraction predicates for the P-Port and M-Port, respectively.

4.1 PIU Transaction-Level Specification

This section contains the theories *piutauxp_def* and *piutransp_def*, defining the PIU transaction-level data structures and interpreter.

```
%-----  
File: piutauxp_def.ml  
  
Author: (c) D.A. Fura 1992-93  
  
Date: 2 March 1993  
  
This file contains types and definitions for the transaction-level  
specification of the PIU P-Process.  
-----%  
  
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/','  
 '/home/elvis6/dfura/hol/Library/tools/'],  
 );;  
  
set_flag ('timing', true);;  
  
system 'rm piutauxp_def.th';;  
  
new_theory 'piutauxp_def';;  
  
map new_parent ['wordn_def';'array_def';'ineq';'piuaux_def'];;  
  
new_type_abbrev ('wordn',":num->bool");;  
new_type_abbrev ('wordnn',":num->wordn");;  
  
%-----  
Abstract data type for the PIU P-Process instruction opcodes.  
-----%  
  
let PI =  
  define_type 'PI'  
  'PI = PWriteLM | PReadLM | PWritePIU | PReadPIU | PWriteCB |  
 PReadCB';;  
  
%-----  
Abstract data type for the PIU transaction opcodes.  
-----%  
% P-Bus Master Opcodes %
```

```

let pbmop =
  define_type 'pbmop'
 'pbmop = PBM_WriteLM | PBM_WritePIU | PBM_WriteCB | PBM_ReadLM |
 PBM_ReadPIU | PBM_ReadCB | PBM_Illegal';

% P-Bus Slave Opcodes %
let pbsop =
  define_type 'pbsop'
 'pbsop = PBS_Ready | PBS_Illegal';

% M-Bus Master Opcodes %
let mbmop =
  define_type 'mbmop'
 'mbmop = MBM_WriteLM | MBM_ReadLM | MBM_Idle | MBM_Illegal';

% M-Bus Slave Opcodes %
let mbsop =
  define_type 'mbsop'
 'mbsop = MBS_Ready | MBS_Illegal';

% C-Bus Master Opcodes %
let cbmop =
  define_type 'cbmop'
 'cbmop = CBM_WriteCB | CBM_ReadCB | CBM_Idle | CBM_Illegal';

% C-Bus Slave Opcodes %
let cbsop =
  define_type 'cbsop'
 'cbsop = CBS_Ready | CBS_Illegal';

% I-Bus Slave Opcodes %
let ibsop =
  define_type 'ibsop'
 'ibsop = IBS_Ready | IBS_Idle | IBS_Illegal';

% I-Bus Arbitration-Master Opcodes %
let ibamop =
  define_type 'ibamop'
 'ibamop = IBAM_ProcP | IBAM_ProcP | IBAM_Illegal';

% I-Bus Arbitration-Slave Opcodes %
let ibasop =
  define_type 'ibasop'
 'ibasop = IBAS_Ready | IBAS_Illegal';

% Environment-Reset Master Opcodes %
let ermop =
  define_type 'ermop'
 'ermop = ERM_NoReset | ERM_Illegal';

% Internal-Reset Master Opcodes %
let rmop =
  define_type 'rmop'
 'rmop = RM_NoReset | RM_Illegal';

-----
Abstract data type for the memory access target.
-----

let targ_Axiom =
  define_type 'targ_Axiom'
 'targ = LM | PIU | CB';

-----
Abstract data type for the state.
-----

let piut_state =
  define_type 'piut_state'
 'piut_state = PIUTState wordn wordn wordn wordn wordn wordn
 wordn wordn wordn wordn wordn sfsm_ty';

```

```

let RT_icrS = new_recursive_definition
  false
  piut_state
  'RT_icrS'
  "RT_icrS (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_icr";;

let RT_gcrS = new_recursive_definition
  false
  piut_state
  'RT_gcrS'
  "RT_gcrS (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_gcr";;

let RT_ccrS = new_recursive_definition
  false
  piut_state
  'RT_ccrS'
  "RT_ccrS (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ccr";;

let RT_srS = new_recursive_definition
  false
  piut_state
  'RT_srS'
  "RT_srS (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_sr";;

let RT_ctrl0_ins = new_recursive_definition
  false
  piut_state
  'RT_ctrl0_ins'
  "RT_ctrl0_ins (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl0_in";;

let RT_ctrl1_ins = new_recursive_definition
  false
  piut_state
  'RT_ctrl1_ins'
  "RT_ctrl1_ins (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl1_in";;

let RT_ctrl2_ins = new_recursive_definition
  false
  piut_state
  'RT_ctrl2_ins'
  "RT_ctrl2_ins (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl2_in";;

let RT_ctrl3_ins = new_recursive_definition
  false
  piut_state
  'RT_ctrl3_ins'
  "RT_ctrl3_ins (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl3_in";;
```

```

let RT_ctrl0S = new_recursive_definition
  false
  piut_state
  'RT_ctrl0S'
  "RT_ctrl0S (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl0";;

let RT_ctrl1S = new_recursive_definition
  false
  piut_state
  'RT_ctrl1S'
  "RT_ctrl1S (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl1";;

let RT_ctrl2S = new_recursive_definition
  false
  piut_state
  'RT_ctrl2S'
  "RT_ctrl2S (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl2";;

let RT_ctrl3S = new_recursive_definition
  false
  piut_state
  'RT_ctrl3S'
  "RT_ctrl3S (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3
 ST_fsm_state)
  = RT_ctrl3";;

let ST_fsm_stateS = new_recursive_definition
  false
  piut_state
  'ST_fsm_stateS'
  "ST_fsm_stateS (PIUTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2
 RT_ctrl3 ST_fsm_state)
  = ST_fsm_state";;

let State_CASES =
  prove_cases_thm (prove_induction_thm piut_state);;

let PIUTState_Selectors_Work = prove_thm
  ('PIUTState_Selectors_Work',
  "! (s :piut_state) .
  s = (PIUTState (RT_icrS s)(RT_gcrS s)(RT_ccrS s)(RT_srS s)(RT_ctrl0_ins s)
 (RT_ctrl1_ins s)(RT_ctrl2_ins s)(RT_ctrl3_ins s)(RT_ctrl0S s)
 (RT_ctrl1S s)(RT_ctrl2S s)(RT_ctrl3S s)(ST_fsm_stateS s))".
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "s:piut_state" State_CASES)
  THEN REWRITE_TAC [RT_icrS;RT_gcrS;RT_ccrS;RT_srS;RT_ctrl0_ins;RT_ctrl1_ins;
 RT_ctrl2_ins;RT_ctrl3_ins;RT_ctrl0S;RT_ctrl1S;RT_ctrl2S;RT_ctrl3S;
 ST_fsm_stateS]
  );
;;
%-----
Abstract data type for the environment.
-----%

```

```

let piut_env =
  define_type 'piut_env'
 'piut_env = PIUTEnv pbmap wordn wordnn wordnn wordnn bool
 mbsop wordnn
 cbsop wordnn
 ermop';

```

```

let PB_Opcode_inE = new_recursive_definition
false
piut_env
'PB_Opcode_inE'
"PB_Opcode_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_Opcode_in";;

let PB_Addr_inE = new_recursive_definition
false
piut_env
'PB_Addr_inE'
"PB_Addr_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_Addr_in";;

let PB_Data_inE = new_recursive_definition
false
piut_env
'PB_Data_inE'
"PB_Data_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_Data_in";;

let PB_BS_inE = new_recursive_definition
false
piut_env
'PB_BS_inE'
"PB_BS_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_BS_in";;

let PB_BB_inE = new_recursive_definition
false
piut_env
'PB_BB_inE'
"PB_BB_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_BB_in";;

let PB_Lock_inE = new_recursive_definition
false
piut_env
'PB_Lock_inE'
"PB_Lock_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= PB_Lock_in";;

let MB_Opcode_inE = new_recursive_definition
false
piut_env
'MB_Opcode_inE'
"MB_Opcode_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= MB_Opcode_in";;

let MB_Data_inE = new_recursive_definition
false
piut_env
'MB_Data_inE'
"MB_Data_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BB_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
= MB_Data_in";;
```

```

let CB_Opcode_inE = new_recursive_definition
  false
  piut_env
  'CB_Opcode_inE'
  "CB_Opcode_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
  = CB_Opcode_in";;

let CB_Data_inE = new_recursive_definition
  false
  piut_env
  'CB_Data_inE'
  "CB_Data_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
  = CB_Data_in";;

let ERM_Reset_inE = new_recursive_definition
  false
  piut_env
  'ERM_Reset_inE'
  "ERM_Reset_inE (PIUTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in MB_Opcode_in MB_Data_in
 CB_Opcode_in CB_Data_in ERM_Reset_in)
  = ERM_Reset_in";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm piut_env);;

let PTEnv_Selectors_Work = prove_thm
  ('PTEnv_Selectors_Work',
  "! (e :piut_env).
 e = (PIUTEnv (PB_Opcode_inE e) (PB_Addr_inE e) (PB_Data_inE e)
 (PB_BS_inE e) (PB_BE_inE e) (PB_Lock_inE e) (MB_Opcode_inE e)
 (MB_Data_inE e) (CB_Opcode_inE e) (CB_Data_inE e)
 (ERM_Reset_inE e))",
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "e:piut_env" Env_CASES)
  THEN REWRITE_TAC [PB_Opcode_inE; PB_Addr_inE; PB_Data_inE;
 PB_BS_inE; PB_BE_inE; PB_Lock_inE; MB_Opcode_inE;
 MB_Data_inE; CB_Opcode_inE; CB_Data_inE; ERM_Reset_inE]
  );;

%-----%
% Abstract data type for the output.%
%-----%

let piut_out =
  define_type 'piut_out'
  'piut_out = PIUTOut pbsop wordnn
 mbmop wordnn wordnn wordn
 cbmop wordn wordnn wordnn';;

let PB_Opcode_outO = new_recursive_definition
  false
  piut_out
  'PB_Opcode_outO'
  "PB_Opcode_outO (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
  = PB_Opcode_out";;

let PB_Data_outO = new_recursive_definition
  false
  piut_out
  'PB_Data_outO'
  "PB_Data_outO (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
  = PB_Data_out";;
```

```

let MB_Opcode_out0 = new_recursive_definition
false
piut_out
'MB_Opcode_out0'
"MB_Opcode_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= MB_Opcode_out";;

let MB_Addr_out0 = new_recursive_definition
false
piut_out
'MB_Addr_out0'
"MB_Addr_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= MB_Addr_out";;

let MB_Data_out0 = new_recursive_definition
false
piut_out
'MB_Data_out0'
"MB_Data_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= MB_Data_out";;

let MB_BS_out0 = new_recursive_definition
false
piut_out
'MB_BS_out0'
"MB_BS_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= MB_BS_out";;

let CB_Opcode_out0 = new_recursive_definition
false
piut_out
'CB_Opcode_out0'
"CB_Opcode_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= CB_Opcode_out";;

let CB_Addr_out0 = new_recursive_definition
false
piut_out
'CB_Addr_out0'
"CB_Addr_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= CB_Addr_out";;

let CB_Data_out0 = new_recursive_definition
false
piut_out
'CB_Data_out0'
"CB_Data_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= CB_Data_out";;

let CB_BS_out0 = new_recursive_definition
false
piut_out
'CB_BS_out0'
"CB_BS_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
= CB_BS_out";;
```

```

let CB_BE_out0 = new_recursive_definition
  false
  piut_out
  'CB_BE_out0'
  "CB_BE_out0 (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out
 MB_Addr_out MB_Data_out MB_BS_out CB_Opcode_out
 CB_Addr_out CB_Data_out CB_BS_out CB_BE_out)
  = CB_BE_out";;

let Out_CASES =
  prove_cases_thm (prove_induction_thm piut_out);;

let PTOut_Selectors_Work = prove_thm
  ('PTOut_Selectors_Work',
  "! (p :piut_out) .
  p = (PIUTOut (PB_Opcode_out0 p) (PB_Data_out0 p) (MB_Opcode_out0 p)
 (MB_Addr_out0 p) (MB_Data_out0 p) (MB_BS_out0 p)
 (CB_Opcode_out0 p) (CB_Addr_out0 p) (CB_Data_out0 p)
 (CB_BS_out0 p) (CB_BE_out0 p))",
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "p:piut_out" Out_CASES)
  THEN REWRITE_TAC [PB_Opcode_out0; PB_Data_out0; MB_Opcode_out0;
 MB_Addr_out0; MB_Data_out0; MB_BS_out0; CB_Opcode_out0;
 CB_Addr_out0; CB_Data_out0; CB_BS_out0; CB_BE_out0]
  );;

%-----Memory Target Predicates.%-----
```

```

let CBusAddrP = new_definition
  ('CBusAddrP',
  "! (a :wordn) . CBusAddrP a = ELEMENT a (29)"
  );;

let PRegAddrP = new_definition
  ('PRegAddrP',
  "! (a :wordn) .
  PRegAddrP a = -(ELEMENT a (29)) /\ (SUBARRAY a (23,22) = WORDN 1 3)"
  );;

let LMemAddrP = new_definition
  ('LMemAddrP',
  "! (a :wordn) .
  LMemAddrP a = -(ELEMENT a (29)) /\ -(SUBARRAY a (23,22) = WORDN 1 3)"
  );;

let Reg0P = new_definition
  ('Reg0P',
  "! (a :wordn) . Reg0P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 0)"
  );;

let Reg1P = new_definition
  ('Reg1P',
  "! (a :wordn) . Reg1P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 1)"
  );;

let Reg2P = new_definition
  ('Reg2P',
  "! (a :wordn) . Reg2P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 2)"
  );;

let Reg3P = new_definition
  ('Reg3P',
  "! (a :wordn) . Reg3P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 3)"
  );;

let Reg4P = new_definition
  ('Reg4P',
  "! (a :wordn) . Reg4P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 4)"
  );;
```

```

let Reg5P = new_definition
  ('Reg5P',
 "! (a :wordn) . Reg5P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 5)"
  );
;

let Reg6P = new_definition
  ('Reg6P',
 "! (a :wordn) . Reg6P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 6)"
  );
;

let Reg7P = new_definition
  ('Reg7P',
 "! (a :wordn) . Reg7P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 7)"
  );
;

let Reg8P = new_definition
  ('Reg8P',
 "! (a :wordn) . Reg8P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 8)"
  );
;

let Reg9P = new_definition
  ('Reg9P',
 "! (a :wordn) . Reg9P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 9)"
  );
;

let Reg10P = new_definition
  ('Reg10P',
 "! (a :wordn) . Reg10P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 10)"
  );
;

let Reg11P = new_definition
  ('Reg11P',
 "! (a :wordn) . Reg11P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 11)"
  );
;

let Reg12P = new_definition
  ('Reg12P',
 "! (a :wordn) . Reg12P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 12)"
  );
;

let Reg13P = new_definition
  ('Reg13P',
 "! (a :wordn) . Reg13P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 13)"
  );
;

let Reg14P = new_definition
  ('Reg14P',
 "! (a :wordn) . Reg14P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 14)"
  );
;

let Reg15P = new_definition
  ('Reg15P',
 "! (a :wordn) . Reg15P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 15)"
  );
;

close_theory();

```

%-----

File: piutransp_def.ml

Author: (c) D.A. Fura 1992-93

Date: 2 March 1993

This file contains the transaction-level behavioral specification for the P-Process for the PTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center. The P-Process defines memory access transactions initiated by the local PMM processor.

%

```

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/piu/pproc/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);
;

set_flag ('timing', true);
;

system 'rm piutransp_def.th';
;

new_theory 'piutransp_def';
;

loadf 'abs_theory';
;

map new_parent ['piiaux_def';'piutauxp_def';'wordn_def';'array_def';'ineq'];
;

new_type_abbrev ('timeT',":num");
;

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');
;

%-----  

% Next-state function definitions for PIU P-Process.  

%-----%
;

let PStable_State_NSF = new_definition
('PStable_State_NSF',
"! (s :piut_state) (e :piut_env) .
PStable_State_NSF s e =
let new_RT_icr = RT_icrS s in
let new_RT_gcr = RT_gcrS s in
let new_RT_ccr = RT_ccrS s in
let new_RT_sr = (ARBN:wordn) in
let new_RT_ctr0_in = RT_ctr0_ins s in
let new_RT_ctr1_in = RT_ctr1_ins s in
let new_RT_ctr2_in = RT_ctr2_ins s in
let new_RT_ctr3_in = RT_ctr3_ins s in
let new_RT_ctr0 = RT_ctr0S s in
let new_RT_ctrl = RT_ctrlS s in
let new_RT_ctr2 = RT_ctr2S s in
let new_RT_ctr3 = RT_ctr3S s in
let new_ST_fsm_state = ST_fsm_stateS s in
(PIUTState new_RT_icr new_RT_gcr new_RT_ccr new_RT_sr new_RT_ctr0_in
 new_RT_ctrl_in new_RT_ctr2_in new_RT_ctr3_in new_RT_ctr0
 new_RT_ctrl new_RT_ctr2 new_RT_ctr3 new_ST_fsm_state)
);
;

let PWrite_PIU_NSF = new_definition
('PWrite_PIU_NSF',
"! (s :piut_state) (e :piut_env) .
PWrite_PIU_NSF s e =
let RT_icr = RT_icrS s and
RT_gcr = RT_gcrS s and
RT_ccr = RT_ccrS s and
RT_ctr0_in = RT_ctr0_ins s and
RT_ctr1_in = RT_ctr1_ins s and
RT_ctr2_in = RT_ctr2_ins s and
RT_ctr3_in = RT_ctr3_ins s and
RT_ctr0 = RT_ctr0S s and
RT_ctrl = RT_ctrlS s and
RT_ctr2 = RT_ctr2S s and
RT_ctr3 = RT_ctr3S s in
let PB_Addr_in = PB_Addr_inE s and
PB_Data_in = PB_Data_inE s and
PB_BS_in = PB_BS_inE s and
PB_BE_in = PB_BE_inE s in
let new_RT_icr =
(((RegOP PB_Addr_in) /\ (VAL 1 PB_BS_in = 0)) =>
 (ANDN 31 (ELEMENT PB_Data_in (0)) RT_icr) |
 ((Reg15P PB_Addr_in) /\ (VAL 1 PB_BS_in = 1)) =>
 (ANDN 31 (ELEMENT PB_Data_in (1)) RT_icr) |

```

```

((Reg14P PB_Addr_in) /\ (VAL 1 PB_BS_in = 2)) =>
  (ANDN 31 (ELEMENT PB_Data_in (2)) RT_icr) |
((Reg13P PB_Addr_in) /\ (VAL 1 PB_BS_in = 3)) =>
  (ANDN 31 (ELEMENT PB_Data_in (3)) RT_icr) |
(Reg1P PB_Addr_in) =>
  (ORN 31 (ELEMENT PB_Data_in (0)) RT_icr) |
((Reg0P PB_Addr_in) /\ (VAL 1 PB_BS_in >= 1)) =>
  (ANDN 31 (ELEMENT PB_Data_in (1)) |
 (ORN 31 (ELEMENT PB_Data_in (0)) RT_icr)) |
((Reg15P PB_Addr_in) /\ (VAL 1 PB_BS_in >= 2)) =>
  (ANDN 31 (ELEMENT PB_Data_in (2)) |
 (ORN 31 (ELEMENT PB_Data_in (1)) RT_icr)) |
((Reg14P PB_Addr_in) /\ (VAL 1 PB_BS_in >= 3)) =>
  (ANDN 31 (ELEMENT PB_Data_in (3)) |
 (ORN 31 (ELEMENT PB_Data_in (2)) RT_icr)) | RT_icr) in
let new_RT_gcr =
  ((Reg2P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg1P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg0P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg15P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_gcr) in
let new_RT_ccr =
  ((Reg3P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg2P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg1P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg0P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ccr) in
let new_RT_sr = (ARBn:wordn) in
let new_RT_ctrl0_in =
  ((Reg8P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg7P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg6P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg5P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl0_in) in
let new_RT_ctrl1_in =
  ((Reg9P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg8P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg7P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg6P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl1_in) in
let new_RT_ctrl2_in =
  ((Reg10P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg9P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg8P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg7P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl2_in) in
let new_RT_ctrl3_in =
  ((Reg11P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg10P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg9P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg8P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl3_in) in
let new_RT_ctrl0 =
  ((Reg12P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg11P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg10P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg9P PB_Addr_in /\|
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl0) in

```

```

let new_RT_ctrl1 =
  ((Reg13P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg12P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg11P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg10P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl1) in
let new_RT_ctrl2 =
  ((Reg14P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg13P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg12P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg11P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl2) in
let new_RT_ctrl3 =
  ((Reg15P PB_Addr_in) => ELEMENT PB_Data_in (0) |
 (Reg14P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 1)) => ELEMENT PB_Data_in (1) |
 (Reg13P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 2)) => ELEMENT PB_Data_in (2) |
 (Reg12P PB_Addr_in /\
 (VAL 1 PB_BS_in >= 3)) => ELEMENT PB_Data_in (3) | RT_ctrl3) in
let new_ST_fsm_state = ST_fsm_states s in
(PIUTState new_RT_icr new_RT_gcr new_RT_ccr new_RT_sr new_RT_ctrl0_in
  new_RT_ctrl1_in new_RT_ctrl2_in new_RT_ctrl3_in new_RT_ctrl0
  new_RT_ctrl1 new_RT_ctrl2 new_RT_ctrl3 new_ST_fsm_state)
);
%-----%
Output function definitions for the PIU P-Process instructions.
%-----%
let PWriteLM_OF = new_definition
('PWriteLM_OF',
  ! (rep :^REP_ty) (s :piut_state) (e :piut_env) .
  PWriteLM_OF rep s e =
  let PB_Opcode_out = PBS_Ready in
  let PB_Data_out = (ARBN:num->wordn) in
  let MB_Opcode_out = MEM_WriteLM in

  let bs = VAL 1 (PB_BS_inE e) in
  let a0 = PB_Addr_inE e in
  let a0_0 = ALTER ARBN (0) a0 in
  let a1_0 = ALTER a0_0 (1) (bs > 0 => (INCN 18 a0) | ARBN) in
  let a2_0 = ALTER a1_0 (2) (bs > 1 => (INCN 18 (INCN 18 a0)) | ARBN) in
  let a3_0 = ALTER a2_0 (3) (bs > 2 => (INCN 18 (INCN 18 (INCN 18 a0)))
 | ARBN) in
  let MB_Addr_out = a3_0 in

  let d0 = ELEMENT (PB_Data_inE e) (0) in
  let d1 = ELEMENT (PB_Data_inE e) (1) in
  let d2 = ELEMENT (PB_Data_inE e) (2) in
  let d3 = ELEMENT (PB_Data_inE e) (3) in
  let m0 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (0)) in
  let m1 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (1)) in
  let m2 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (2)) in
  let m3 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (3)) in
  let be0 = ELEMENT (PB_BE_inE e) (0) in
  let be1 = ELEMENT (PB_BE_inE e) (1) in
  let be2 = ELEMENT (PB_BE_inE e) (2) in
  let be3 = ELEMENT (PB_BE_inE e) (3) in
  let o00 = ELEMENT be0 (0) => SUBARRAY d0 (7,0) | SUBARRAY m0 (7,0) in
  let o01 = ELEMENT be0 (1) => SUBARRAY d0 (15,8) | SUBARRAY m0 (15,8) in
  let o02 = ELEMENT be0 (2) => SUBARRAY d0 (23,16) | SUBARRAY m0 (23,16) in
  let o03 = ELEMENT be0 (3) => SUBARRAY d0 (31,24) | SUBARRAY m0 (31,24) in
  let o10 = ELEMENT be1 (0) => SUBARRAY d1 (7,0) | SUBARRAY m1 (7,0) in
  let o11 = ELEMENT be1 (1) => SUBARRAY d1 (15,8) | SUBARRAY m1 (15,8) in
  let o12 = ELEMENT be1 (2) => SUBARRAY d1 (23,16) | SUBARRAY m1 (23,16) in
  let o13 = ELEMENT be1 (3) => SUBARRAY d1 (31,24) | SUBARRAY m1 (31,24) in

```

```

let o20 = ELEMENT b2 (0) => SUBARRAY d2 (7,0) | SUBARRAY m2 (7,0) in
let o21 = ELEMENT b2 (1) => SUBARRAY d2 (15,8) | SUBARRAY m2 (15,8) in
let o22 = ELEMENT b2 (2) => SUBARRAY d2 (23,16) | SUBARRAY m2 (23,16) in
let o23 = ELEMENT b2 (3) => SUBARRAY d2 (31,24) | SUBARRAY m2 (31,24) in
let o30 = ELEMENT b3 (0) => SUBARRAY d3 (7,0) | SUBARRAY m3 (7,0) in
let o31 = ELEMENT b3 (1) => SUBARRAY d3 (15,8) | SUBARRAY m3 (15,8) in
let o32 = ELEMENT b3 (2) => SUBARRAY d3 (23,16) | SUBARRAY m3 (23,16) in
let o33 = ELEMENT b3 (3) => SUBARRAY d3 (31,24) | SUBARRAY m3 (31,24) in
let d00 = MALTER ARBN (7,0) o00 in
let d01 = MALTER d00 (15,8) o01 in
let d02 = MALTER d01 (23,16) o02 in
let d03 = MALTER d02 (31,24) o03 in
let d10 = MALTER ARBN (7,0) o10 in
let d11 = MALTER d10 (15,8) o11 in
let d12 = MALTER d11 (23,16) o12 in
let d13 = MALTER d12 (31,24) o13 in
let d20 = MALTER ARBN (7,0) o20 in
let d21 = MALTER d20 (15,8) o21 in
let d22 = MALTER d21 (23,16) o22 in
let d23 = MALTER d22 (31,24) o23 in
let d30 = MALTER ARBN (7,0) o30 in
let d31 = MALTER d30 (15,8) o31 in
let d32 = MALTER d31 (23,16) o32 in
let d33 = MALTER d32 (31,24) o33 in
let o0_0 = ALTER ARBN (0) (Ham_Enc rep d03) in
let o1_0 = ALTER o0_0 (1) (bs > 0 => (Ham_Enc rep d13) | ARBN) in
let o2_0 = ALTER o1_0 (2) (bs > 1 => (Ham_Enc rep d23) | ARBN) in
let o3_0 = ALTER o2_0 (3) (bs > 2 => (Ham_Enc rep d33) | ARBN) in
let MB_Data_out = o3_0 in

let MB_BS_out = PB_BS_inE e in

let CB_Opcode_out = CBM_Idle in
let CB_Addr_out = (ARBN:wordn) in
let CB_Data_out = (ARBN:num->wordn) in
let CB_BS_out = (ARBN:wordn) in
let CB_BE_out = (ARBN:num->wordn) in

(PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
 MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out)"

);

let PReadLM_OF = new_definition
('PReadLM_OF',
"? (rep :^REP_ty) (s :piut_state) (e :piut_env) .
PReadLM_OF rep s e =
  let PB_Opcode_out = PBS_Ready in
  let PB_Data_out = MB_Data_inE e in
  let MB_Opcode_out = MBM_ReadLM in
  let bs = VAL 1 (PB_BS_inE e) in
  let a0 = PB_Addr_inE e in
  let a0_0 = ALTER ARBN (0) a0 in
  let a1_0 = ALTER a0_0 (1) (bs > 0 => (INCN 18 a0) | ARBN) in
  let a2_0 = ALTER a1_0 (2) (bs > 1 => (INCN 18 (INCN 18 a0)) | ARBN) in
  let a3_0 = ALTER a2_0 (3) (bs > 2 => (INCN 18 (INCN 18 (INCN 18 a0))) |
 ARBN) in
  let MB_Addr_out = a3_0 in
  let MB_Data_out = (ARBN:num->wordn) in
  let MB_BS_out = PB_BS_inE e in
  let CB_Opcode_out = CBM_Idle in
  let CB_Addr_out = (ARBN:wordn) in
  let CB_Data_out = (ARBN:num->wordn) in
  let CB_BS_out = (ARBN:wordn) in
  let CB_BE_out = (ARBN:num->wordn) in

(PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
 MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out)"

);

let PWritePIU_OF = new_definition

```

```

('PWritePIU_OF',
"! (rep :^REP_ty) (s :piut_state) (e :piut_env) .
PWritePIU_OF rep s e =
  let PB_Opcode_out = PBS_Ready in
  let PB_Data_out = (ARBN:num->wordn) in
  let MB_Opcode_out = MBM_Idle in
  let MB_Addr_out = (ARBN:num->wordn) in
  let MB_Data_out = (ARBN:num->wordn) in
  let MB_BS_out = (ARBN:wordn) in
  let CB_Opcode_out = CBM_Idle in
  let CB_Addr_out = (ARBN:wordn) in
  let CB_Data_out = (ARBN:num->wordn) in
  let CB_BS_out = (ARBN:wordn) in
  let CB_BE_out = (ARBN:num->wordn) in
  -
  (PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
 MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out)""
) ;;

let PReadPIU_OF = new_definition
('PReadPIU_OF',
"! (rep :^REP_ty) (s :piut_state) (e :piut_env) .
PReadPIU_OF rep s e =
  let PB_Opcode_out = PBS_Ready in
  let bs = VAL 1 (PB_BS_inE e) in
  let d0 = (Reg0P (PB_Addr_inE e)) => RT_icrS s |
 (Reg1P (PB_Addr_inE e)) => RT_icrS s |
 (Reg2P (PB_Addr_inE e)) => RT_gcrS s |
 (Reg3P (PB_Addr_inE e)) => RT_ccrS s |
 (Reg4P (PB_Addr_inE e)) => RT_srs s |
 (Reg5P (PB_Addr_inE e)) => RT_ctrl0_ins s |
 (Reg6P (PB_Addr_inE e)) => RT_ctrl1_ins s |
 (Reg7P (PB_Addr_inE e)) => RT_ctrl2_ins s |
 (Reg8P (PB_Addr_inE e)) => RT_ctrl3_ins s |
 (Reg9P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg10P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg11P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg12P (PB_Addr_inE e)) => RT_ctrl3S s |
 (Reg13P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg14P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg15P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg16P (PB_Addr_inE e)) => RT_ctrl3S s | ARBN in
  let d1 = (bs > 0)
 => (Reg15P (PB_Addr_inE e)) => RT_icrS s |
 (Reg0P (PB_Addr_inE e)) => RT_icrS s |
 (Reg1P (PB_Addr_inE e)) => RT_gcrS s |
 (Reg2P (PB_Addr_inE e)) => RT_ccrS s |
 (Reg3P (PB_Addr_inE e)) => RT_srs s |
 (Reg4P (PB_Addr_inE e)) => RT_ctrl0_ins s |
 (Reg5P (PB_Addr_inE e)) => RT_ctrl1_ins s |
 (Reg6P (PB_Addr_inE e)) => RT_ctrl2_ins s |
 (Reg7P (PB_Addr_inE e)) => RT_ctrl3_ins s |
 (Reg8P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg9P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg10P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg11P (PB_Addr_inE e)) => RT_ctrl3S s |
 (Reg12P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg13P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg14P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg15P (PB_Addr_inE e)) => RT_ctrl3S s | ARBN
 | ARBN in
  let d2 = (bs > 1)
 => (Reg14P (PB_Addr_inE e)) => RT_icrS s |
 (Reg15P (PB_Addr_inE e)) => RT_icrS s |
 (Reg0P (PB_Addr_inE e)) => RT_gcrS s |
 (Reg1P (PB_Addr_inE e)) => RT_ccrS s |
 (Reg2P (PB_Addr_inE e)) => RT_srs s |
 (Reg3P (PB_Addr_inE e)) => RT_ctrl0_ins s |
 (Reg4P (PB_Addr_inE e)) => RT_ctrl1_ins s |
 (Reg5P (PB_Addr_inE e)) => RT_ctrl2_ins s |
 (Reg6P (PB_Addr_inE e)) => RT_ctrl3_ins s |
 (Reg7P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg8P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg9P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg10P (PB_Addr_inE e)) => RT_ctrl3S s |
 (Reg11P (PB_Addr_inE e)) => RT_ctrl0S s |
 (Reg12P (PB_Addr_inE e)) => RT_ctrl1S s |
 (Reg13P (PB_Addr_inE e)) => RT_ctrl2S s |
 (Reg14P (PB_Addr_inE e)) => RT_ctrl3S s | ARBN
 | ARBN in
  let d3 = (bs > 2)
 => (Reg13P (PB_Addr_inE e)) => RT_icrS s |
 (Reg14P (PB_Addr_inE e)) => RT_icrS s |

```

```

(Reg15P (PB_Addr_inE e)) => RT_gcrS s |
(Reg0P (PB_Addr_inE e)) => RT_ccrS s |
(Reg1P (PB_Addr_inE e)) => RT_srs s |
(Reg5P (PB_Addr_inE e)) => RT_ctr0_ins s |
(Reg6P (PB_Addr_inE e)) => RT_ctr1_ins s |
(Reg7P (PB_Addr_inE e)) => RT_ctr2_ins s |
(Reg8P (PB_Addr_inE e)) => RT_ctr3_ins s |
(Reg9P (PB_Addr_inE e)) => RT_ctr0S s |
(Reg10P (PB_Addr_inE e)) => RT_ctr1S s |
(Reg11P (PB_Addr_inE e)) => RT_ctr2S s |
(Reg12P (PB_Addr_inE e)) => RT_ctr3S s | ARBN-
| ARBN in
let PB_Data_out =
 ALTER (ALTER (ALTER ARBN(0) d0)(1) d1)(2) d2)(3) d3 in
let MB_Opcode_out = MBM_Idle in
let MB_Addr_out = (ARBN:num->wordn) in
let MB_Data_out = (ARBN:num->wordn) in
let MB_BS_out = (ARBN:wordn) in
let CB_Opcode_out = CBM_Idle in
let CB_Addr_out = (ARBN:wordn) in
let CB_Data_out = (ARBN:num->wordn) in
let CB_BS_out = (ARBN:wordn) in
let CB_BE_out = (ARBN:num->wordn) in

(PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
CB_BE_out)”
);
;

let PWriteCB_OF = new_definition
('PWriteCB_OF',
“! (rep :^REP_ty) (s :piut_state) (e :piut_env) .
PWriteCB_OF rep s e =
let PB_Opcode_out = PBS_Ready in
let PB_Data_out = (ARBN:num->wordn) in
let MB_Opcode_out = MBM_Idle in
let MB_Addr_out = (ARBN:num->wordn) in
let MB_Data_out = (ARBN:num->wordn) in
let MB_BS_out = (ARBN:wordn) in
let CB_Opcode_out = CBM_WriteCB in
let CB_Addr_out = PB_Addr_inE e in
let bs = VAL 1 (PB_BS_inE e) in
let d0 = ELEMENT (PB_Data_inE e) (0) in
let d1 = ELEMENT (PB_Data_inE e) (1) in
let d2 = ELEMENT (PB_Data_inE e) (2) in
let d3 = ELEMENT (PB_Data_inE e) (3) in
let o0 = ALTER ARBN (0) (Par_Enc rep d0) in
let o1 = ALTER o0 (1) (bs > 0 => (Par_Enc rep d1) | ARBN) in
let o2 = ALTER o1 (2) (bs > 1 => (Par_Enc rep d2) | ARBN) in
let o3 = ALTER o2 (3) (bs > 2 => (Par_Enc rep d3) | ARBN) in
let CB_Data_out = o3 in
let CB_BS_out = PB_BS_inE e in
let CB_BE_out = PB_BE_inE e in

(PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
CB_BE_out)”
);
;

let PReadCB_OF = new_definition
('PReadCB_OF',
“! (rep :^REP_ty) (s :piut_state) (e :piut_env) .
PReadCB_OF rep s e =
let PB_Opcode_out = PBS_Ready in
let bs = VAL 1 (PB_BS_inE e) in
let d0 = ELEMENT (CB_Data_inE e) (0) in
let d1 = ELEMENT (CB_Data_inE e) (1) in
let d2 = ELEMENT (CB_Data_inE e) (2) in
let d3 = ELEMENT (CB_Data_inE e) (3) in
let o0 = ALTER ARBN (0) (Par_Dec rep d0) in
let o1 = ALTER o0 (1) (bs > 0 => (Par_Dec rep d1) | ARBN) in
let o2 = ALTER o1 (2) (bs > 1 => (Par_Dec rep d2) | ARBN) in

```

```

let o3 = ALTER o2 (3) (bs > 2 => (Par_Dec rep d3) | ARBN) in
let PB_Data_out = o3 in
let MB_Opcode_out = MBM_Idle in
let MB_Addr_out = (ARBN:num->wordn) in
let MB_Data_out = (ARBN:num->wordn) in
let MB_BS_out = (ARBN:wordn) in
let CB_Opcode_out = CBM_ReadCB in
let CB_Addr_out = PB_Addr_inE e in
let CB_Data_out = (ARBN:num->wordn) in
let CB_BS_out = PB_BS_inE e in
let CB_BE_out = PB_BE_inE e in
let CB_BE_out = PB_BE_inE e in

(PIUTOut PB_Opcode_out PB_Data_out MB_Opcode_out MB_Addr_out MB_Data_out
 MB_BS_out CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out)""
);

%-----%
PIU P-Process interpreter definition.
%-----%

let PIUP_Exec = new_definition
('PIUP_Exec',
  "! (pi :PI) (s :timeT->piut_state) (e :timeT->piut_env) (p :timeT->piut_out)
 (t :timeT) .
  PIUP_Exec pi s e p t =
 (ERM_Reset_inE (e t) = ERM_NoReset) /\
 ((pi = PWriteLM) => (PB_Opcode_inE (e t) = PBM_WriteLM) |
 (pi = PReadLM) => (PB_Opcode_inE (e t) = PBM_ReadLM) |
 (pi = PWritePIU) => (PB_Opcode_inE (e t) = PBM_WritePIU) |
 (pi = PReadPIU) => (PB_Opcode_inE (e t) = PBM_ReadPIU) |
 (pi = PWriteCB) => (PB_Opcode_inE (e t) = PBM_WriteCB)
 % (pi = PReadCB) % | (PB_Opcode_inE (e t) = PBM_ReadCB))"
);

let PIUP_PreC = new_definition
('PIUP_PreC',
  "! (pi :PI) (s :timeT->piut_state) (e :timeT->piut_env) (p :timeT->piut_out)
 (t :timeT) .
  PIUP_PreC pi s e p t = (ST_fsm_states (s t) = SO)"
);

let PIUP_PostC = new_definition
('PIUP_PostC',
  "! (rep :^REP_ty) (pi :PI) (s :timeT->piut_state) (e :timeT->piut_env)
 (p :timeT->piut_out) (t :timeT) .
  PIUP_PostC rep pi s e p t =
 ((s (t+1) = PStable_State_NSF (s t) (e t)) /\
 (p t = PWriteLM_OF rep (s t) (e t))) |
 ((s (t+1) = PStable_State_NSF (s t) (e t)) /\
 (p t = PReadLM_OF rep (s t) (e t))) |
 ((s (t+1) = PWrite_PIU_NSF (s t) (e t)) /\
 (p t = PWritePIU_OF rep (s t) (e t))) |
 ((s (t+1) = PStable_State_NSF (s t) (e t)) /\
 (p t = PReadPIU_OF rep (s t) (e t))) |
 ((s (t+1) = PStable_State_NSF (s t) (e t)) /\
 (p t = PWriteCB_OF rep (s t) (e t))) |
 % (pi = PReadCB) => % ((s (t+1) = PStable_State_NSF (s t) (e t)) /\
 % (p t = PReadCB_OF rep (s t) (e t)))"
);

let PIUP_Correct = new_definition
('PIUP_Correct',
  "! (rep :^REP_ty) (pi :PI) (s :timeT->piut_state) (e :timeT->piut_env)
 (p :timeT->piut_out) (t :timeT) .
  PIUP_Correct rep pi s e p t =
 PIUP_Exec pi s e p t /\
 PIUP_PreC pi s e p t
 ==>
 PIUP_PostC rep pi s e p t"
);

```

```

let PIUPSet_Correct = new_definition
  ('PIUPSet_Correct',
 "! (rep :^REP_ty) (s :timeT->piut_state) (e :timeT->piut_env) .
 PIUPSet_Correct rep s e p = !(pi:PI)(t:timeT). PIUP_Correct rep pi s e p t"
  );
;

close_theory();
;

```

4.2 P-Port Transaction-Level Specification

This section contains the theories *ptauxp_def*, *ptransp_def*, and *ptabs_def*, defining the P-Port transaction-level data structures, interpreter, and abstraction, respectively.

```

%-----
File: ptauxp_def.ml
Author: (c) D.A. Fura 1992-93
Date: 3 March 1993

This file contains types and definitions for the transaction-level
specification of the P-Process of the PIU P-Port.

-----%
set_flag ('timing',true);

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/',
 '/home/elvis6/dfura/ftp/piu/hol/pport/',
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);

system 'rm ptauxp_def.th';

new_theory 'ptauxp_def';

map new_parent ['paux_def';'ineq'];

new_type_abbrev ('time', ":num");
new_type_abbrev ('timeT', ":num");
new_type_abbrev ('wordn', ":num->bool");
new_type_abbrev ('wordnn', ":num->wordn");

%-----%
Abstract data type for the P-port instruction set.
%-----

let PTI =
  define_type 'PTI'
 'PTI = PT_Write | PT_Read';

%-----%
Abstract data type for the P-port and P-Bus opcodes.
%-----

let pbmop =
  define_type 'pbmop'
 'pbmop = PBM_WriteLM | PBM_WritePIU | PBM_WriteCB | PBM_ReadLM |
 PBM_ReadPIU | PBM_ReadCB | PBM_Illegal';

let pbsop =
  define_type 'pbsop'
 'pbsop = PBS_Ready | PBS_Illegal';
;
```

```

let ibsop =
  define_type 'ibsop'
  'ibsop = IBS_Ready | IBS_Illegal';

let ibamop =
  define_type 'ibamop'
  'ibamop = IBAM_Ready | IBAM_Illegal';

let ibasop =
  define_type 'ibasop'
  'ibasop = IBAS_Ready | IBAS_Illegal';

let rmop =
  define_type 'rmop'
  'rmop = RM_NoReset | RM_Illegal';

%----- Abstract data type for the memory access target.
-----

let targ_Axiom =
  define_type 'targ_Axiom'
  'targ = LM | PIU | CB';

%----- Abstract data type for the state.
-----

let pt_state =
  define_type 'pt_state'
  'pt_state = PTState fsm_ty bool bool';

let PT_fsm_stateS = new_recursive_definition
  false
  pt_state
  'PT_fsm_stateS'
  "PT_fsm_stateS (PTState PT_fsm_state PT_rqT PT_lock_) = PT_fsm_state";

let PT_rqTS = new_recursive_definition
  false
  pt_state
  'PT_rqTS'
  "PT_rqTS (PTState PT_fsm_state PT_rqT PT_lock_) = PT_rqT";

let PT_lock_S = new_recursive_definition
  false
  pt_state
  'PT_lock_S'
  "PT_lock_S (PTState PT_fsm_state PT_rqT PT_lock_) = PT_lock_";

let State_CASES =
  prove_cases_thm (prove_induction_thm pt_state);

let PTState_Selectors_Work = prove_thm
  ('PTState_Selectors_Work',
 "!:pt_state.
 s = (PTState (PT_fsm_stateS s) (PT_rqTS s) (PT_lock_S s))",
 GEN_TAC
 THEN STRUCT_CASES_TAC (SPEC "s:pt_state" State_CASES)
 THEN REWRITE_TAC [PT_fsm_stateS;PT_rqTS;PT_lock_S]
  );
;

%----- Abstract data type for the environment.
-----

let pt_env =
  define_type 'pt_env'
  'pt_env = PTEnv phmop wordn wordnn wordnn wordnn bool ibsop wordnn
 ibasop rmop';

let PB_Opcode_inE = new_recursive_definition

```

```

false
pt_env
'PB_Opcode_inE'
"PB_Opcode_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_Opcode_in";;

let PB_Addr_inE = new_recursive_definition
false
pt_env
'PB_Addr_inE'
"PB_Addr_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_Addr_in";;

let PB_Data_inE = new_recursive_definition
false
pt_env
'PB_Data_inE'
"PB_Data_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_Data_in";;

let PB_BS_inE = new_recursive_definition
false
pt_env
'PB_BS_inE'
"PB_BS_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_BS_in";;

let PB_BE_inE = new_recursive_definition
false
pt_env
'PB_BE_inE'
"PB_BE_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_BE_in";;

let PB_Lock_inE = new_recursive_definition
false
pt_env
'PB_Lock_inE'
"PB_Lock_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= PB_Lock_in";;

let IB_Opcode_inE = new_recursive_definition
false
pt_env
'IB_Opcode_inE'
"IB_Opcode_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= IB_Opcode_in";;

let IB_Data_inE = new_recursive_definition
false
pt_env
'IB_Data_inE'
"IB_Data_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= IB_Data_in";;

let IBA_Opcode_inE = new_recursive_definition

```

```

false
pt_env
'IBA_Opcode_inE'
"IBA_Opcode_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= IBA_Opcode_in";;

let Rst_Opcode_inE = new_recursive_definition
  false
  pt_env
'Rst_Opcode_inE'
"Rst_Opcode_inE (PTEnv PB_Opcode_in PB_Addr_in PB_Data_in PB_BS_in
 PB_BE_in PB_Lock_in IB_Opcode_in IB_Data_in
 IBA_Opcode_in Rst_Opcode_in)
= Rst_Opcode_in";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm pt_env);;

let PTEnv_Selectors_Work = prove_thm
  ('PTEnv_Selectors_Work',
  '!e:pt_env.
 e = (PTEnv (PB_Opcode_inE e) (PB_Addr_inE e) (PB_Data_inE e) (PB_BS_inE e)
 (PB_BE_inE e) (PB_Lock_inE e) (IB_Opcode_inE e)
 (IB_Data_inE e) (IBA_Opcode_inE e) (Rst_Opcode_inE e)),
  GEN_TAC
  THEN STRUCT_CASES_TAC (SPEC "e:pt_env" Env_CASES)
  THEN REWRITE_TAC [PB_Opcode_inE; PB_Addr_inE; PB_Data_inE; PB_BS_inE;
 PB_BE_inE; PB_Lock_inE; IB_Opcode_inE; IB_Data_inE;
 IBA_Opcode_inE; Rst_Opcode_inE]
  );
);

%-----  

Abstract data type for the output.  

-----%

```

```

let pt_out =
  define_type 'pt_out'
 'pt_out = PTOut pbmop wordn wordnn wordn wordnn bool
 ibamop
 pbsop wordnn';;

let IB_Opcode_outO = new_recursive_definition
  false
  pt_out
'IB_Opcode_outO'
"IB_Opcode_outO (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BE_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_Opcode_out";;

let IB_Addr_outO = new_recursive_definition
  false
  pt_out
'IB_Addr_outO'
"IB_Addr_outO (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BE_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_Addr_out";;

let IB_Data_outO = new_recursive_definition
  false
  pt_out
'IB_Data_outO'
"IB_Data_outO (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BE_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_Data_out";;

let IB_BS_outO = new_recursive_definition
  false

```

```

pt_out
'IB_BS_out0'
"IB_BS_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_BS_out";;

let IB_BB_out0 = new_recursive_definition
false
pt_out
'IB_BB_out0'
"IB_BB_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_BB_out";;

let IB_Lock_out0 = new_recursive_definition
false
pt_out
'IB_Lock_out0'
"IB_Lock_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IB_Lock_out";;

let IBA_Opcode_out0 = new_recursive_definition
false
pt_out
'IBA_Opcode_out0'
"IBA_Opcode_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= IBA_Opcode_out";;

let PB_Opcode_out0 = new_recursive_definition
false
pt_out
'PB_Opcode_out0'
"PB_Opcode_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= PB_Opcode_out";;

let PB_Data_out0 = new_recursive_definition
false
pt_out
'PB_Data_out0'
"PB_Data_out0 (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out
 IB_BB_out IB_Lock_out IBA_Opcode_out PB_Opcode_out
 PB_Data_out)
= PB_Data_out";;

let Out_CASES =
  prove_cases_thm (prove_induction_thm pt_out);;

let PTOut_Selectors_Work = prove_thm
('PTOut_Selectors_Work',
 '!p:pt_out.
 p = (PTOut (IB_Opcode_out0 p) (IB_Addr_out0 p) (IB_Data_out0 p)
 (IB_BS_out0 p) (IB_BB_out0 p) (IB_Lock_out0 p)
 (IBA_Opcode_out0 p) (PB_Opcode_out0 p) (PB_Data_out0 p)),
 GEN_TAC
 THEN STRUCT_CASES_TAC (SPEC "p:pt_out" Out_CASES)
 THEN REWRITE_TAC [IB_Opcode_out0; IB_Addr_out0; IB_Data_out0; IB_BS_out0;
 IB_BB_out0; IB_Lock_out0; PB_Opcode_out0; PB_Data_out0;
 IBA_Opcode_out0]
);
close_theory();;

%-----

```

File: ptransp_def.ml
Author: (c) D.A. Fura 1992-93
Date: 2 March 1993

This file contains the ml source for the trans-level specification of the P-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

```
-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/pport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);;
```

```
set_flag ('timing',true);;
system 'rm ptransp_def.th';
new_theory 'ptransp_def';
map new_parent ['ptauxp_def';'array_def';'wordn_def'];;
```

```
%-----  
Next state definition for P-Port instructions.  
-----%
```

```
let PT_WriteNSF_A = new_definition
  ('PT_WriteNSF_A',
 "! (s :pt_state) (e :pt_env) .
 PT_WriteNSF_A s e =
 let new_PT_fsm_state = PA in
 let new_PT_rqt = F in
 let new_PT_lock_ = PB_Lock_inE e in
 (PTState new_PT_fsm_state new_PT_rqt new_PT_lock_)"
  );;
```

```
let PT_WriteNSF_H = new_definition
  ('PT_WriteNSF_H',
 "! (s :pt_state) (e :pt_env) .
 PT_WriteNSF_H s e =
 let new_PT_fsm_state = PH in
 let new_PT_rqt = F in
 let new_PT_lock_ = PB_Lock_inE e in
 (PTState new_PT_fsm_state new_PT_rqt new_PT_lock_)"
  );;
```

```
let PT_ReadNSF_A = new_definition
  ('PT_ReadNSF_A',
 "! (s :pt_state) (e :pt_env) .
 PT_ReadNSF_A s e =
 let new_PT_fsm_state = PA in
 let new_PT_rqt = F in
 let new_PT_lock_ = PB_Lock_inE e in
 (PTState new_PT_fsm_state new_PT_rqt new_PT_lock_)"
  );;
```

```
let PT_ReadNSF_H = new_definition
  ('PT_ReadNSF_H',
 "! (s :pt_state) (e :pt_env) .
 PT_ReadNSF_H s e =
 let new_PT_fsm_state = PH in
 let new_PT_rqt = F in
 let new_PT_lock_ = PB_Lock_inE e in
 (PTState new_PT_fsm_state new_PT_rqt new_PT_lock_)"
  );;
```

```
%-----  
Output definition for P-Port instructions.
```

```

-----%
let PT_WriteOF = new_definition
('PT_WriteOF',
"! (s :pt_state) (e :pt_env) .
PT_WriteOF s e =
  let IB_Opcode_out = PB_Opcode_inE • in
  let IB_Addr_out = PB_Addr_inE • in
  let IB_Data_out = PB_Data_inE • in
  let IB_BS_out = PB_BS_inE • in
  let IB_BE_out = PB_BE_inE • in
  let IB_Lock_out = PB_Lock_inE • in
  let IBA_Opcode_out = IBAM_Ready in
  let PB_Opcode_out = PBS_Ready in
  let PB_Data_out = ARBN in

  (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out IB_BE_out
 IB_Lock_out IBA_Opcode_out PB_Opcode_out PB_Data_out)""
);
;

let PT_ReadOF = new_definition
('PT_ReadOF',
"! (s :pt_state) (e :pt_env) .
PT_ReadOF s e =
  let IB_Opcode_out = PB_Opcode_inE • in
  let IB_Addr_out = PB_Addr_inE • in
  let IB_Data_out = ARBN in
  let IB_BS_out = PB_BS_inE • in
  let IB_BE_out = PB_BE_inE • in
  let IB_Lock_out = PB_Lock_inE • in
  let IBA_Opcode_out = IBAM_Ready in
  let PB_Opcode_out = PBS_Ready in
  let PB_Data_out = IB_Data_inE • in

  (PTOut IB_Opcode_out IB_Addr_out IB_Data_out IB_BS_out IB_BE_out
 IB_Lock_out IBA_Opcode_out PB_Opcode_out PB_Data_out)""
);
;

%-----%
P-Port interpreter definition.
-----%

```

```

let PT_Exec = new_definition
('PT_Exec',
"! (pti :PTI) (s :timeT->pt_state) (e :timeT->pt_env) (p :timeT->pt_out)
(t :timeT) .
PT_Exec pti s e p t =
  (Rst_Opcode_inE (e t) = RM_NoReset) /\ 
  (IB_Opcode_inE (e t) = IBS_Ready) /\ 
  (IBA_Opcode_inE (e t) = IBAS_Ready) /\ 
  ((pti = PT_Write) =>
 ((PB_Opcode_inE (e t) = PEM_WriteLM) \/
 (PB_Opcode_inE (e t) = PEM_WritePIU) \/
 (PB_Opcode_inE (e t) = PEM_WriteCB))
  % (pti = PT_Read) % !
 ((PB_Opcode_inE (e t) = PEM_ReadLM) \/
 (PB_Opcode_inE (e t) = PEM_ReadPIU) \/
 (PB_Opcode_inE (e t) = PEM_ReadCB)))"
);
;

let PT_Prec = new_prim_rec_definition
('PT_Prec',
"(PT_Prec (pti:PTI) s e p 0 =
  ~(PT_fsm_stateS (s 0) = PD) /\ 
  (PT_rqTS (s 0) = F)) /\
(PT_Prec pti s e p (SUC t) =
  ~(PT_fsm_stateS (s (SUC t)) = PD) /\ 
  (PT_rqTS (s (SUC t)) = F) /\
  ((PT_Exec PT_Write s e p t /\ PT_Prec PT_Write s e p t) \/
 (PT_Exec PT_Read s e p t /\ PT_Prec PT_Read s e p t)))"
);
;
```

```

let PT_PostC = new_definition
  ('PT_PostC',
 "! (pti :PTI) (s :timeT->pt_state) (e :timeT->pt_env) (p :timeT->pt_out)
 (t :timeT) .
 PT_PostC pti s e p t =
 (pti = PT_Write) => (((s (t+1) = PT_WriteNSF_A (s t) (e t)) /\ 
 (s (t+1) = PT_WriteNSF_H (s t) (e t))) /\ 
 (p t = PT_WriteOF (s t) (e t)))
 % (pti = PT_Read) % | (((s (t+1) = PT_ReadNSF_A (s t) (e t)) /\ 
 (s (t+1) = PT_ReadNSF_H (s t) (e t))) /\ 
 (p t = PT_ReadOF (s t) (e t))) %
 );
  );

let PT_Correct = new_definition
  ('PT_Correct',
 "! (pti :PTI) (s :timeT->pt_state) (e :timeT->pt_env) (p :timeT->pt_out)
 (t :timeT) .
 PT_Correct pti s e p t =
 PT_Exec pti s e p t /\
 PT_Prec pti s e p t
 ==>
 PT_PostC pti s e p t"
  );
);

let PTSet_Correct = new_definition
  ('PTSet_Correct',
 "! (s :timeT->pt_state) (e :timeT->pt_env) (p :timeT->pt_out) .
 PTSet_Correct s e p = !(pti:PTI)(t:timeT) . PT_Correct pti s e p t"
  );
);

close_theory();

```

```

File: ptabs_def.ml

Author: (c) D.A. Fura 1992-93

Date: 6 March 1993
-----%

```

```

set_search_path (search_path()) @ ['/home/elvis6/dfura/ftp/ptiu/hol/pport/';
 '/home/elvis6/dfura/ftp/ptiu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/tools/';
 '/home/elvis6/dfura/hol/ml/';
];
)

set_flag ('timing',true);
system 'rm ptabs_def.th';
new_theory 'ptabs_def';
map new_parent ['piiaux_def';'ptauxp_def';'paux_def';'array_def';'wordn_def';
 'busn_def';'templogic_def';'ptransp_def';'pclock_def'];
new_type_abbrev ('time',":num");
new_type_abbrev ('timeT',":num");
new_type_abbrev ('timeC',":num");

% L_Bus start-of-transaction signal. %
let ale_sig_pb = new_definition
  ('ale_sig_pb',
 "! (e' :timeC->pc_env) .
 ale_sig_pb e' = \u':timeC. ~BSel(L_ads_E (e' u')) /\ BSel(L_den_E (e' u'))"
  );
);

% I_Bus start-of-transaction signal for the P Process. %
let ale_sig_ib = new_definition
  ('ale_sig_ib',

```

```

  "!: (p' :timeC->pc_out) .
  ale_sig_ib p' = \u':timeC. BSel(I_hlda_O (p' u')) /\ 
 ((BSel(I_male_O (p' u')) = LO) /\ 
 (BSel(I_rale_O (p' u')) = LO) /\ 
 (BSel(I_cale_O (p' u')) = F))"
  );;;

% I_Bus end-of-transaction signal (I-Bus master perspective). %
let ack_sig_ib = new_definition
('ack_sig_ib',
  "!: (e' :timeC->pc_env) (p' :timeC->pc_out) .
  ack_sig_ib e' p' =
  \u':timeC. (BSel(I_last_O (p' u')) = LO) /\ ~BSel(I_srdy_E (e' u'))"
);;;

% I_Bus end-of-data-word signal - transaction not finished. %
let rdy_sig_ib = new_definition
('rdy_sig_ib',
  "!: (e' :timeC->pc_env) (p' :timeC->pc_out) .
  rdy_sig_ib e' p' =
  \u':timeC. (BSel(I_last_O (p' u')) = HI) /\ ~BSel(I_srdy_E (e' u'))"
);;;

%-----  

Abstraction predicate for an Intel 80960 L_Bus slave.  

-----%

```

let PB_Slave = new_definition
('PB_Slave',
 "PB_Slave (pti :PTI)
 (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
 (e' :timeC->pc_env) (p' :timeC->pc_out) (tp' :timeC) =

% slave-ready 0,1,2,3 times. %
let t'rdy0 = \u'. NTH_TIME_FALSE 0 (bsig L_ready_O p') tp' u' in
let t'rdy1 = \u'. NTH_TIME_FALSE 1 (bsig L_ready_O p') tp' u' in
let t'rdy2 = \u'. NTH_TIME_FALSE 2 (bsig L_ready_O p') tp' u' in
let t'rdy3 = \u'. NTH_TIME_FALSE 3 (bsig L_ready_O p') tp' u' in
let write = (ASel(L_wrxE (e' tp'))) in
let read = (~write) in
let bs = (VAL 1 (SUBARRAY (BSel(L_ad_inE (e' tp')))) (1,0))) in
% end-of-transaction time. %
let t'ack = \u'. NTH_TIME_FALSE bs (bsig L_ready_O p') tp' u' in
let valid_rqt =
 (!u'. LESS_THAN_N_TIMES_FALSE bs (bsig L_ready_O p') tp' u' ==>
 STABLE_FALSE (ale_sig_pb e') (tp'+1,u'+1)) in
let valid_ack =
 ((?t'ack. N_TIMES_FALSE bs (bsig L_ready_O p') tp' t'ack) /\
 (STABLE_AB_OFFn (sig L_ad_outO p') (tp',tp'))) /\
 (write ==>
 (!u'. STABLE_FALSE (ale_sig_pb e') (tp'+1,u') ==>
 STABLE_AB_OFFn (sig L_ad_outO p') (tp'+1,u')))) /\
 (!u'. STABLE_FALSE (ale_sig_pb e') (t'ack,u') ==>
 STABLE_AB_OFFn (sig L_ad_outO p') (t'ack+1,u')))) in
let lmem =
 ((ELEMENT (ASel(L_ad_inE (e' tp')))) (31) = F) /\
 (~SUBARRAY (ASel(L_ad_inE (e' tp')))) (25,24) = (WORDN 1 3))) in
let piu =
 ((ELEMENT (ASel(L_ad_inE (e' tp')))) (31) = F) /\
 (SUBARRAY (ASel(L_ad_inE (e' tp')))) (25,24) = (WORDN 1 3))) in
let cbus =
 (ELEMENT (ASel(L_ad_inE (e' tp')))) (31) = T) in
let dw0 =
 ((write /\ STABLE_AB (sig L_ad_inE e') (tp'+1,t'rdy0))
 => (ASel(L_ad_inE (e' t'rdy0))) | ARBN) in
let dw1 =
 ((write /\ (bs > 0) /\ STABLE_AB(sig L_ad_inE e')(t'rdy0+1,t'rdy1))
 => (ASel(L_ad_inE (e' t'rdy1))) | ARBN) in
let dw2 =
 ((write /\ (bs > 1) /\ STABLE_AB(sig L_ad_inE e')(t'rdy1+1,t'rdy2))
 => (ASel(L_ad_inE (e' t'rdy2))) | ARBN) in
let dw3 =

```

 ((write /\ (bs > 2) /\ STABLE_AB(sig L_ad_inE e')(t'rdy2+1,t'rdy3))
 => (ASel(L_ad_inE (e' t'rdy3))) | ARBN) in
let be0 = (ASel(L_be_E (e' tp'))) in
let be1 =
 (((bs > 0) /\ STABLE_AB(sig L_be_E e')(t'rdy0+1,t'rdy1))
 => (ASel(L_be_E (e' t'rdy1))) | ARBN) in
let be2 =
 (((bs > 1) /\ STABLE_AB(sig L_be_E e')(t'rdy1+1,t'rdy2))
 => (ASel(L_be_E (e' t'rdy2))) | ARBN) in
let be3 =
 (((bs > 2) /\ STABLE_AB(sig L_be_E e')(t'rdy2+1,t'rdy3))
 => (ASel(L_be_E (e' t'rdy3))) | ARBN) in
let dr0 = (wordnVAL (BSel(L_ad_out0 (p' t'rdy0)))) in
let dr1 = ((bs > 0) => wordnVAL (BSel(L_ad_out0 (p' t'rdy1)))) | ARBN) in
let dr2 = ((bs > 1) => wordnVAL (BSel(L_ad_out0 (p' t'rdy2)))) | ARBN) in
let dr3 = ((bs > 2) => wordnVAL (BSel(L_ad_out0 (p' t'rdy3)))) | ARBN) in

((PB_Opcode_inE (e t) =
  valid_rqt =>
  (lmem => (write => PBM_WritELM | PBM_ReadLM) |
 piu => (write => PBM_WritePIU | PBM_ReadPIU) |
 cbus => (write => PBM_WriteCB | PBM_ReadCB) | PBM_Illegal) |
  PBM_Illegal) /\

(PB_Addr_inE (e t) = SUBARRAY (ASel(L_ad_inE (e' tp'))) (25,2)) /\

(PB_Data_inE (e t) =
  ALTER (ALTER (ALTER (ALTER ARBN 0 dw0) 1 dw1) 2 dw2) 3 dw3) /\

(PB_BS_inE (e t) = SUBARRAY (BSel(L_ad_inE (e' tp'))) (1,0)) /\

(PB_BE_inE (e t) =
  ALTER (ALTER (ALTER ARBN 0 be0) 1 be1) 2 be2) 3 be3) /\

(PB_Lock_inE (e t) = BSel(L_lock_E (e' tp'))) /\

(PB_Opcode_out0 (p t) = (valid_ack => PBS_Ready | PBS_Illegal)) /\

(PB_Data_out0 (p t) =
  ALTER (ALTER (ALTER (ALTER ARBN 0 dr0) 1 dr1) 2 dr2) 3 dr3))"

);;

%----- Abstraction predicate for an I-Bus arbitration master. -----
let IBA_PMaster = new_definition
('IBA_PMaster',
 "IBA_PMaster (pti :PTI)
  (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) =
 (IBA_Opcode_inE (e t) =
  ((!u'. ?v'. STABLE_FALSE_THEN_TRUE (bsig I_hold_E e') (u',v')) /\

  (!u'. CHANGES_FALSE (bsig I_crqt_O p') u' ==>
 (?v'. (u' < v') /\
 STABLE_TRUE_THEN_FALSE (bsig I_cgnt_E e') (u',v')))) /\

  (!u'. BSel(I_crqt_O (p' u')) ==> BSel(I_cgnt_E (e' u')))) /\

  (!u'. -BSel(I_cgnt_E (e' u')) ==>
 (BSel(I_hold_E (e' u')) /\ BSel(I_hold_E (e' (u'-1))))))

 ==> IBAS_Ready | IBAS_Illegal) /\

 (IBA_Opcode_out0 (p t) =
  ((!u'. ?v'. STABLE_FALSE_THEN_TRUE (bsig I_hlda_O p') (u',v')) /\

  (!u'. CHANGES_FALSE (bsig I_hold_E e') u' ==>
 (?v'. (u' < v') /\
 STABLE_TRUE_THEN_FALSE (bsig I_hlda_O p') (u',v'))))

 ==> IBAM_Ready | IBAM_Illegal))"

);;

%----- Abstraction predicate for an I-Bus master. -----
let IB_PMaster = new_definition
('IB_PMaster',
 "IB_PMaster (pti :PTI)
  (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (ti' :timeC) =

```

```

let write = (ELEMENT (BSel(I_ad_outO (p' ti')))) (27) = HI) in
let read = (ELEMENT (BSel(I_ad_outO (p' ti')))) (27) = LO) in
let bs =
  (VAL 1 (SUBARRAY (wordnVAL (BSel(I_ad_outO (p' ti')))) (25,24))) in
let lmem = (BSel(I_male_O (p' ti')) = LO) in
let piu = (BSel(I_rale_O (p' ti')) = LO) in
let cbus = (BSel(I_cale_O (p' ti')) = F) in
let valid_rqt = % I-Bus master control signals valid %
  ((lmem ==> (~piu /\ ~cbus)) /\ 
  (piu ==> (~cbus)) /\ 
  (?u'. STABLE_HI_THEN_LO (bsig I_last_O p') (ti',u'))) in
let valid_ack = % I-Bus slave control signals valid %
  ((?u'. STABLE_TRUE_THEN_FALSE (bsig I_srdy_E e') (ti'+1,u')) /\ 
  (!u'. rdy_sig_ib e' p' u' ==>
 (?v'. STABLE_TRUE_THEN_FALSE (bsig I_srdy_E e') (u'+1,v')))) in
% end-of-active-transaction time %
let t'ack = @u'. STABLE_FALSE_THEN_TRUE (ack_sig_ib e' p') (ti',u') in
% slave_ready 0,1,2,3 times %
let t'rdy0 = @u'. NTH_TIME_FALSE 0 (bsig I_srdy_E e') (ti'+1) u' in
let t'rdy1 = @u'. NTH_TIME_FALSE 1 (bsig I_srdy_E e') (ti'+1) u' in
let t'rdy2 = @u'. NTH_TIME_FALSE 2 (bsig I_srdy_E e') (ti'+1) u' in
let t'rdy3 = @u'. NTH_TIME_FALSE 3 (bsig I_srdy_E e') (ti'+1) u' in
% data-valid predicates for write-data words 0,1,2,3 %
let dv0 = (t'rdy0 <= t'ack /\ 
  STABLE_AB (sig I_ad_outO p') (ti'+1,t'rdy0)) in
let dv1 = (t'rdy1 <= t'ack /\ 
  STABLE_AB (sig I_ad_outO p') (t'rdy0+1,t'rdy1)) in
let dv2 = (t'rdy2 <= t'ack /\ 
  STABLE_AB (sig I_ad_outO p') (t'rdy1+1,t'rdy2)) in
let dv3 = (t'rdy3 <= t'ack /\ 
  STABLE_AB (sig I_ad_outO p') (t'rdy2+1,t'rdy3)) in
% write-data words 0,1,2,3 %
let d0 = (dv0 => wordnVAL (BSel(I_ad_outO (p' t'rdy0))) | ARBN) in
let d1 = (dv1 => wordnVAL (BSel(I_ad_outO (p' t'rdy1))) | ARBN) in
let d2 = (dv2 => wordnVAL (BSel(I_ad_outO (p' t'rdy2))) | ARBN) in
let d3 = (dv3 => wordnVAL (BSel(I_ad_outO (p' t'rdy3))) | ARBN) in
% byte-enable-valid predicates for byte enables 1,2,3 %
let bv1 = (t'rdy0 <= t'ack /\ 
  STABLE_AB (sig I_be_O p') (ti'+1,t'rdy0)) in
let bv2 = (t'rdy1 <= t'ack /\ 
  STABLE_AB (sig I_be_O p') (t'rdy0+1,t'rdy1)) in
let bv3 = (t'rdy2 <= t'ack /\ 
  STABLE_AB (sig I_be_O p') (t'rdy1+1,t'rdy2)) in
% byte enables 0,1,2,3 %
let b0 = NOTN 3 (wordnVAL (BSel(I_be_O (p' ti')))) in
let b1 = (bv1 ==> NOTN 3 (wordnVAL (BSel(I_be_O (p' t'rdy0)))) | ARBN) in
let b2 = (bv2 ==> NOTN 3 (wordnVAL (BSel(I_be_O (p' t'rdy1)))) | ARBN) in
let b3 = (bv3 ==> NOTN 3 (wordnVAL (BSel(I_be_O (p' t'rdy2)))) | ARBN) in
% data-valid predicates for read-data words 0,1,2,3 %
let ev0 = (t'rdy0 <= t'ack) in
let ev1 = (t'rdy1 <= t'ack) in
let ev2 = (t'rdy2 <= t'ack) in
let ev3 = (t'rdy3 <= t'ack) in
% read-data words 0,1,2,3 %
let e0 = (ev0 ==> BSel(I_ad_inE (e' t'rdy0)) | ARBN) in
let e1 = (ev1 ==> BSel(I_ad_inE (e' t'rdy1)) | ARBN) in
let e2 = (ev2 ==> BSel(I_ad_inE (e' t'rdy2)) | ARBN) in
let e3 = (ev3 ==> BSel(I_ad_inE (e' t'rdy3)) | ARBN) in

((IB_Opcode_outO (p t) =
  (valid_rqt /\ write /\ lmem) => PBM_WriteLM |
  (valid_rqt /\ write /\ piu) => PBM_WritePIU |
  (valid_rqt /\ write /\ cbus) => PBM_WriteCB |
  (valid_rqt /\ read /\ lmem) => PBM_ReadLM |
  (valid_rqt /\ read /\ piu) => PBM_ReadPIU |
  (valid_rqt /\ read /\ cbus) => PBM_ReadCB | PBM_Illegal) /\

  (IB_Addr_outO (p t) =
 SUBARRAY (wordnVAL (BSel(I_ad_outO (p' ti')))) (23,0)) /\

  (IB_Data_outO (p t) =
 ALTER (ALTER (ALTER (ALTER ARBN 0 d0) 1 d1) 2 d2) 3 d3) /\

  (IB_BS_outO (p t) =

```

```

(STABLE_LO (bsig I_last_O p') (ti'+1,t'rdy0)) => WORDN 1 0 |
(STABLE_HI (bsig I_last_O p') (ti'+1,t'rdy0) /\ 
 STABLE_LO (bsig I_last_O p') (t'rdy0+1,t'rdy1)) => WORDN 1 1 |
(STABLE_HI (bsig I_last_O p') (ti'+1,t'rdy1) /\ 
 STABLE_LO (bsig I_last_O p') (t'rdy1+1,t'rdy2)) => WORDN 1 2 |
(STABLE_HI (bsig I_last_O p') (ti'+1,t'rdy2) /\ 
 STABLE_LO (bsig I_last_O p') (t'rdy2+1,t'rdy3)) => WORDN 1 3 | ARBN) /\ 
(IBM_outO (p t) =
 ALTER (ALTER (ALTER ARBN 0 b0) 1 b1) 2 b2) 3 b3) /\ 
(IBM_Opcode_inE (e t) = valid_ack => IBS_Ready | IBS_Illegal) /\ 
(IBM_Data_inE (e t) =
 ALTER (ALTER (ALTER ARBN 0 e0) 1 e1) 2 e2) 3 e3))" 
);

let Rst_Slave = new_definition
('Rst_Slave',
 "Rst_Slave (pti :PTI) (s :timeT->pt_env) (t :timeT) (s' :timeC->pc_env) =
 Rst_Opcode_inE (e t) =
 ("u':timeC. BSel(RstE (e' u')) = F) => RM_NoReset | RM_Illegal"
);

let PStateAbs = new_definition
('PStateAbs',
 "PStateAbs (pti :PTI) (s :timeT->pt_state) (e :timeT->pt_env)
 (p :timeT->pt_out) (t :timeT) (s' :timeC->pc_state)
 (e' :timeC->pc_env) (p' :timeC->pc_out) (tp' :timeC) =
 % (t' = 0) %
 (~(P_fsm_states (s' 0) = PD) /\ 
 (P_rqts (s' 0) = F) /\ 
 (P_lock_S (s' 0) = T)) /\ 
 ((tp' > 0) ==>
 (P_fsm_states (s' tp') = PT_fsm_states (s t)) /\ 
 (P_rqts (s' tp') = PT_rqts (s t)) /\ 
 (P_lock_S (s' tp') = PT_lock_S (s t))) /\ 
 (!tp'suc:timeC.
 NTH_TIME_TRUE (SUC t) (ale_sig_pb e') 1 tp'suc ==>
 (PT_fsm_states (s (t+1)) = P_fsm_states (s' tp'suc)) /\ 
 (PT_rqts (s (t+1)) = P_rqts (s' tp'suc)) /\ 
 (PT_lock_S (s (t+1)) = P_lock_S (s' tp'suc)))"
);

let PTAbs = new_definition
('PTAbs',
 "PTAbs (pti :PTI) (s :timeT->pt_state) (e :timeT->pt_env)
 (p :timeT->pt_out) (t :timeT) (s' :timeC->pc_state)
 (e' :timeC->pc_env) (p' :timeC->pc_out) =
 
 (PT_Exec pti s e p t
 ==> ?tp'. NTH_TIME_TRUE t (ale_sig_pb e') 0 tp' /\ (tp' > 0)) /\ 
 (!tp'. NTH_TIME_TRUE t (ale_sig_pb e') 0 tp'
 ==> (Rst_Slave pti e t e' /\ 
 PB_Slave pti e p t e' p' /\ 
 IBA_PMaster pti e p t e' p' /\ 
 PStateAbs pti s e p t s' e' p' tp')) /\ 
 (!ti'. NTH_TIME_TRUE t (ale_sig_ib p') 0 ti'
 ==> IB_PMaster pti e p t e' p' ti'))"
);

let PTAbsSet = new_definition
('PTAbsSet',
 "PTAbsSet (s :timeT->pt_state) (e :timeT->pt_env) (p :timeT->pt_out)
 (s' :timeC->pc_state) (e' :timeC->pc_env) (p' :timeC->pc_out) =
 !(pti:PTI)(t:timeT). PTAbs pti s e p t s' e' p'"
);

loadf 'aux_defs';
let ASel = definition 'piiaux_def' 'ASel';
let BSel = definition 'piiaux_def' 'BSel';

let PB_Addr_in_ISO = prove_thm

```

```

('PB_Addr_in_ISO',
"! (pti :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (t' :timeC) .
  PB_Slave pti e p t e' p' t' ==>
 (PB_Addr_inE (e t) = SUBARRAY (FST(L_ad_inE (e' t')))) (25,2)),
REWRITE_TAC [EXPAND_LET_RULE PB_Slave;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC[]
);

let PB_BS_in_ISO = prove_thm
('PB_BS_in_ISO',
"! (pti :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (t' :timeC) .
  PB_Slave pti e p t e' p' t' ==>
 (PB_BS_inE (e t) = SUBARRAY (SND(L_ad_inE (e' t')))) (1,0)),
REWRITE_TAC [EXPAND_LET_RULE PB_Slave;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC[]
);

let RM_Opcode_in_ISO = prove_thm
('RM_Opcode_in_ISO',
"! (pti :PTI) (e :timeT->pt_env) (t :timeT) (e' :timeC->pc_env) .
  Rst_Slave pti e t e' ==>
 (Rst_Opcode_inE (e t) =
 (!u':timeC. BSel(RstE (e' u')) = F) => RM_NoReset | RM_Illegal),
REWRITE_TAC [Rst_Slave;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC[]
);

let IB_Opcode_in_ISO = prove_thm
('IB_Opcode_in_ISO',
"! (pti :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (ti' :timeC) .
  IB_PMaster pti e p t e' p' ti' ==>
 (IB_Opcode_inE (e t) =
 ((?u'. STABLE_TRUE_THEN_FALSE (bsig I_srdy_E e') (ti'+1,u')) /\ 
 (!u'. rdy_sig_ib e' p' u' ==>
 (?v'. STABLE_TRUE_THEN_FALSE (bsig I_srdy_E e') (u'+1,v'))))
 => IBS_Ready | IBS_Illegal),
REWRITE_TAC [EXPAND_LET_RULE IB_PMaster;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC[]
);

let IBA_Opcode_in_ISO = prove_thm
('IBA_Opcode_in_ISO',
"! (pti :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (t' :timeC) .
  IBA_PMaster pti e p t e' p' ==>
 (IBA_Opcode_inE (e t) =
 ((!u'. ?v'. STABLE_FALSE_THEN_TRUE (bsig I_hold_E e') (u',v')) /\ 
 (!u'. CHANGES_FALSE (bsig I_crqt_O p') u' ==>
 (?v'. (u' < v') /\ 
 STABLE_TRUE_THEN_FALSE (bsig I_cgnt_E e') (u',v')))) /\ 
 (!u'. BSel(I_crqt_O (p' u')) ==> BSel(I_cgnt_E (e' u')))) /\ 
 (!u'. ~BSel(I_cgnt_E (e' u')) ==>
 (BSel(I_hold_E (e' u')) /\ BSel(I_hold_E (e' (u'-1))))))
 => IBAS_Ready | IBAS_Illegal),
REWRITE_TAC [EXPAND_LET_RULE IBA_PMaster;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC[]
);

let IB_Addr_out_ISO = prove_thm
('IB_Addr_out_ISO',
"! (pti :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
  (e' :timeC->pc_env) (p' :timeC->pc_out) (t' :timeC) .
  IB_PMaster pti e p t e' p' t' ==>
 (IB_Addr_outO (p t) =

```

```

 SUBARRAY (wordnVAL(SND(I_ad_outO (p' t')))) (23,0))",
REWRITE_TAC [EXPAND_LET_RULE IB_PMaster;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
;;
) ;;

let IB_BS_out_ISO = prove_thm
('IB_BS_out_ISO',
"! (pt1 :PTI) (e :timeT->pt_env) (p :timeT->pt_out) (t :timeT)
(e' :timeC->pc_env) (p' :timeC->pc_out) (t' :timeC) .
IB_PMaster pt1 • p t e' p' t' ==>
(let t'rdy0 = Gu'. NTH_TIME_FALSE 0(bsig I_srdy_E e')(t' + 1)u' in
 let t'rdy1 = Gu'. NTH_TIME_FALSE 1(bsig I_srdy_E e')(t' + 1)u' in
 let t'rdy2 = Gu'. NTH_TIME_FALSE 2(bsig I_srdy_E e')(t' + 1)u' in
 let t'rdy3 = Gu'. NTH_TIME_FALSE 3(bsig I_srdy_E e')(t' + 1)u' in
(IE_BS_outO(p t) =
(STABLE_HI(bsig I_last_O p')(t' + 1,t'rdy0) => WORDN 1 0 |
((STABLE_HI(bsig I_last_O p')(t' + 1,t'rdy0) /\ 
 STABLE_LO(bsig I_last_O p'))(t'rdy0 + 1,t'rdy1)) => WORDN 1 1 |
((STABLE_HI(bsig I_last_O p')(t' + 1,t'rdy1) /\ 
 STABLE_LO(bsig I_last_O p')(t'rdy1 + 1,t'rdy2)) => WORDN 1 2 |
((STABLE_HI(bsig I_last_O p')(t' + 1,t'rdy2) /\ 
 STABLE_LO(bsig I_last_O p')(t'rdy2 + 1,t'rdy3)) => WORDN 1 3 |
ARBN))))),
EXPAND_LET_TAC
THEN REWRITE_TAC [EXPAND_LET_RULE IB_PMaster;BSel]
THEN REPEAT STRIP_TAC
THEN ASM_REWRITE_TAC []
);
;

close_theory();;

```

4.3 M-Port Transaction-Level Specification

This section contains the theories *mtauxp_def*, *mtransp_def*, and *mtabs_def*, defining the M-Port transaction-level data structures, interpreter, and abstraction, respectively.

```

%-----
File: mtauxp_def.ml
Author: (c) D.A. Fura 1993
Date: 2 March 1993

This file contains types and definitions for the transaction-level
specification of the P-Process of the PIU M-Port.

-----
set_flag ('timing',true);

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/ftp/piu/hol/mport/';
 '/home/elvis6/dfura/hol/Library/tools/']
);

system 'rm mtauxp_def.th';

new_theory 'mtauxp_def';

map new_parent ['maux_def'];

new_type_abbrev ('time', ":num");
new_type_abbrev ('timeT', ":num");
new_type_abbrev ('wordn', ":num->bool");

```

```

new_type_abbrev ('wordnn', ":num->wordn");;

%-----  

% Abstract data type for the M-port instruction set.  

%-----  

let MTI =  

  define_type 'MTI'  

  'MTI = MT_Write | MT_Read | MT_Idle';;  

%-----  

% Abstract data type for the M-Port transaction opcodes.  

%-----  

% P-Bus Master Opcodes %  

let pbmop =  

  define_type 'pbmop'  

  'pbmop = PBM_WriteLM | PBM_WritePIU | PBM_WriteCB | PBM_ReadLM |  

 PBM_ReadPIU | PBM_ReadCB | PBM_Illegal';;  

% I-Bus Slave Opcodes %  

let ibsop =  

  define_type 'ibsop'  

  'ibsop = IBS_Ready | IBS_Idle | IBS_Illegal';;  

% I-Bus Arbitration-Master Opcodes %  

let ibamop =  

  define_type 'ibamop'  

  'ibamop = IBAM_ProcP | IBAM_ProcC | IBAM_Illegal';;  

% M-Bus Master Opcodes %  

let mbmop =  

  define_type 'mbmop'  

  'mbmop = MBM_WriteLM | MBM_ReadLM | MBM_Idle | MBM_Illegal';;  

% M-Bus Slave Opcodes %  

let mbsop =  

  define_type 'mbsop'  

  'mbsop = MBS_Ready | MBS_Illegal';;  

% Reset Master Opcodes %  

let rmop =  

  define_type 'rmop'  

  'rmop = RM_NoReset | RM_Illegal';;  

%-----  

% Abstract data type for the environment.  

%-----  

let mt_env =  

  define_type 'mt_env'  

  'mt_env = MTEnv pbmop wordn wordnn wordn wordnn  

 mbsop wordnn  

 ibamop  

 rmop';;  

let IB_Opcode_inE = new_recursive_definition  

  false  

  mt_env  

  'IB_Opcode_inE'  

  "IB_Opcode_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in  

 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)  

  = IB_Opcode_in";;  

let IB_Addr_inE = new_recursive_definition  

  false  

  mt_env  

  'IB_Addr_inE'  

  "IB_Addr_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in  

 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)  

  = IB_Addr_in";;

```

```

let IB_Data_inE = new_recursive_definition
  false
  mt_env
  'IB_Data_inE'
  "IB_Data_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = IB_Data_inE;;

let IB_BS_inE = new_recursive_definition
  false
  mt_env
  'IB_BS_inE'
  "IB_BS_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = IB_BS_inE;;

let IB_BE_inE = new_recursive_definition
  false
  mt_env
  'IB_BE_inE'
  "IB_BE_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = IB_BE_inE;;

let MB_Opcode_inE = new_recursive_definition
  false
  mt_env
  'MB_Opcode_inE'
  "MB_Opcode_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = MB_Opcode_inE;;

let MB_Data_inE = new_recursive_definition
  false
  mt_env
  'MB_Data_inE'
  "MB_Data_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = MB_Data_inE;;

let IBAM_Opcode_inE = new_recursive_definition
  false
  mt_env
  'IBAM_Opcode_inE'
  "IBAM_Opcode_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = IBAM_Opcode_inE;;

let Rst_Opcode_inE = new_recursive_definition
  false
  mt_env
  'Rst_Opcode_inE'
  "Rst_Opcode_inE (MTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 MB_Opcode_in MB_Data_in IBAM_Opcode_in Rst_Opcode_in)
  = Rst_Opcode_inE;;

let Env_CASES =
  prove_cases_thm (prove_induction_thm mt_env);;

let PTEnv_Selectors_Work = prove_thm
  ('PTEnv_Selectors_Work',
  "!e:mt_env.
 e = (MTEnv (IB_Opcode_inE e) (IB_Addr_inE e) (IB_Data_inE e) (IB_BS_inE e)
 (IB_BE_inE e) (MB_Opcode_inE e) (MB_Data_inE e)
 (IBAM_Opcode_inE e) (Rst_Opcode_inE e)),

GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "e:mt_env" Env_CASES)
THEN REWRITE_TAC [IB_Opcode_inE; IB_Addr_inE; IB_Data_inE; IB_BS_inE;
 IB_BE_inE; MB_Opcode_inE; MB_Data_inE; IBAM_Opcode_inE;
 Rst_Opcode_inE]
);

```

```

%-----  

-- Abstract data type for the output.  

-----%  

let mt_out =  

  define_type 'mt_out'  

  'mt_out = MTOut mbmop wordnn wordnn wordnn wordn ibsop wordnn';;  

let MB_Opcode_out0 = new_recursive_definition  

  false  

  mt_out  

  'MB_Opcode_out0'  

  "MB_Opcode_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = MB_Opcode_out";;  

let MB_Addr_out0 = new_recursive_definition  

  false  

  mt_out  

  'MB_Addr_out0'  

  "MB_Addr_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = MB_Addr_out";;  

let MB_Data_out0 = new_recursive_definition  

  false  

  mt_out  

  'MB_Data_out0'  

  "MB_Data_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = MB_Data_out";;  

let MB_BS_out0 = new_recursive_definition  

  false  

  mt_out  

  'MB_BS_out0'  

  "MB_BS_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = MB_BS_out";;  

let IB_Opcode_out0 = new_recursive_definition  

  false  

  mt_out  

  'IB_Opcode_out0'  

  "IB_Opcode_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = IB_Opcode_out";;  

let IB_Data_out0 = new_recursive_definition  

  false  

  mt_out  

  'IB_Data_out0'  

  "IB_Data_out0 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out  

 IB_Opcode_out IB_Data_out)  

  = IB_Data_out";;  

let Out_CASES =  

  prove_cases_thm (prove_induction_thm mt_out);;  

let PTOut_Selectors_Work = prove_thm  

  ('PTOut_Selectors_Work',  

  '!p:mt_out.  

  p = (MTOut (MB_Opcode_out0 p) (MB_Addr_out0 p) (MB_Data_out0 p)  

 (MB_BS_out0 p) (IB_Opcode_out0 p) (IB_Data_out0 p))',  

  GEN_TAC  

  THEN STRUCT_CASES_TAC (SPEC "p:mt_out" Out_CASES)  

  THEN REWRITE_TAC [MB_Opcode_out0; MB_Addr_out0; MB_Data_out0; MB_BS_out0;  

 IB_Opcode_out0; IB_Data_out0]  

);;  

close_theory();;

```

```

%-----
File: mtransp_def.ml
Author: (c) D.A. Fura 1993
Date: 1 March 1993

This file contains the ml source for the trans-level specification of the
M-Port of the FTEP PIU, an ASIC developed by the Embedded Processing
Laboratory, Boeing High Technology Center.

%-----

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/mport/';
 '/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);
set_flag ('timing',true);
system 'rm mtransp_def.th';
new_theory 'mtransp_def';
loadf 'abs_theory';
map new_parent ['mtauxp_def';'array_def';'wordn_def'];
let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');

%----- Output definition for M-Port instructions.
%-----

let MT_Write_OF = new_definition
  ('MT_Write_OF',
 '! (rep :^REP_ty) (e :mt_env) .
 MT_Write_OF rep e =
 let MB_Opcode_out = MEM_WriteLM in

 let bs = VAL 1 (IB_BS_inE e) in
 let a0 = IB_Addr_inE e in
 let a0_0 = ALTER ARBN (0) a0 in
 let a1_0 = ALTER a0_0 (1) (bs > 0 => (INCN 18 a0) | ARBN) in
 let a2_0 = ALTER a1_0 (2) (bs > 1 => (INCN 18 (INCN 18 a0)) | ARBN) in
 let a3_0 = ALTER a2_0 (3) (bs > 2 => (INCN 18 (INCN 18 (INCN 18 a0)))
 | ARBN) in

 let MB_Addr_out = a3_0 in

 let d0 = ELEMENT (IB_Data_inE e) (0) in
 let d1 = ELEMENT (IB_Data_inE e) (1) in
 let d2 = ELEMENT (IB_Data_inE e) (2) in
 let d3 = ELEMENT (IB_Data_inE e) (3) in
 let m0 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (0)) in
 let m1 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (1)) in
 let m2 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (2)) in
 let m3 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (3)) in

 let be0 = ELEMENT (IB_BE_inE e) (0) in
 let be1 = ELEMENT (IB_BE_inE e) (1) in
 let be2 = ELEMENT (IB_BE_inE e) (2) in
 let be3 = ELEMENT (IB_BE_inE e) (3) in

 let o00 = ELEMENT be0 (0) => SUBARRAY d0 (7,0) | SUBARRAY m0 (7,0) in
 let o01 = ELEMENT be0 (1) => SUBARRAY d0 (15,8) | SUBARRAY m0 (15,8) in
 let o02 = ELEMENT be0 (2) => SUBARRAY d0 (23,16) | SUBARRAY m0 (23,16) in
 let o03 = ELEMENT be0 (3) => SUBARRAY d0 (31,24) | SUBARRAY m0 (31,24) in
 let o10 = ELEMENT be1 (0) => SUBARRAY d1 (7,0) | SUBARRAY m1 (7,0) in
 let o11 = ELEMENT be1 (1) => SUBARRAY d1 (15,8) | SUBARRAY m1 (15,8) in
 let o12 = ELEMENT be1 (2) => SUBARRAY d1 (23,16) | SUBARRAY m1 (23,16) in

```

```

let o13 = ELEMENT b1 (3) => SUBARRAY d1 (31,24) | SUBARRAY m1 (31,24) in
let o20 = ELEMENT b2 (0) => SUBARRAY d2 (7,0) | SUBARRAY m2 (7,0) in
let o21 = ELEMENT b2 (1) => SUBARRAY d2 (15,8) | SUBARRAY m2 (15,8) in
let o22 = ELEMENT b2 (2) => SUBARRAY d2 (23,16) | SUBARRAY m2 (23,16) in
let o23 = ELEMENT b2 (3) => SUBARRAY d2 (31,24) | SUBARRAY m2 (31,24) in
let o30 = ELEMENT b3 (0) => SUBARRAY d3 (7,0) | SUBARRAY m3 (7,0) in
let o31 = ELEMENT b3 (1) => SUBARRAY d3 (15,8) | SUBARRAY m3 (15,8) in
let o32 = ELEMENT b3 (2) => SUBARRAY d3 (23,16) | SUBARRAY m3 (23,16) in
let o33 = ELEMENT b3 (3) => SUBARRAY d3 (31,24) | SUBARRAY m3 (31,24) in

let d00 = MALTER ARBN (7,0) o00 in
let d01 = MALTER d00 (15,8) o01 in
let d02 = MALTER d01 (23,16) o02 in
let d03 = MALTER d02 (31,24) o03 in
let d10 = MALTER ARBN (7,0) o10 in
let d11 = MALTER d10 (15,8) o11 in
let d12 = MALTER d11 (23,16) o12 in
let d13 = MALTER d12 (31,24) o13 in
let d20 = MALTER ARBN (7,0) o20 in
let d21 = MALTER d20 (15,8) o21 in
let d22 = MALTER d21 (23,16) o22 in
let d23 = MALTER d22 (31,24) o23 in
let d30 = MALTER ARBN (7,0) o30 in
let d31 = MALTER d30 (15,8) o31 in
let d32 = MALTER d31 (23,16) o32 in
let d33 = MALTER d32 (31,24) o33 in

let o0_0 = ALTER ARBN (0) (Ham_Enc rep d03) in
let o1_0 = ALTER o0_0 (1) (bs > 0 => (Ham_Enc rep d13) | ARBN) in
let o2_0 = ALTER o1_0 (2) (bs > 1 => (Ham_Enc rep d23) | ARBN) in
let o3_0 = ALTER o2_0 (3) (bs > 2 => (Ham_Enc rep d33) | ARBN) in
let MB_Data_out = o3_0 in
let MB_BS_out = IB_BS_inE e in

let IB_Opcode_out = IBS_Ready in
let IB_Data_out = ARBN in

(MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out IB_Opcode_out
IB_Data_out)
);

let MT_Read_OF = new_definition
('MT_Read_OF',
"! (rep :^REP_ty) (e :mt_env) .
MT_Read_OF rep e =
  let MB_Opcode_out = MBM_ReadLM in
  let bs = VAL 1 (IB_BS_inE e) in
  let a0 = IB_Addr_inE e in
  let a0_0 = ALTER ARBN (0) a0 in
  let a1_0 = ALTER a0_0 (1) (bs > 0 => (INCN 18 a0) | ARBN) in
  let a2_0 = ALTER a1_0 (2) (bs > 1 => (INCN 18 (INCN 18 a0)) | ARBN) in
  let a3_0 = ALTER a2_0 (3) (bs > 2 => (INCN 18 (INCN 18 (INCN 18 a0))) |
ARBN) in
  let MB_Addr_out = a3_0 in
  let MB_Data_out = ARBN in
  let MB_BS_out = IB_BS_inE e in
  let IB_Opcode_out = IBS_Ready in
  let d0 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (0)) in
  let d1 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (1)) in
  let d2 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (2)) in
  let d3 = Ham_Dec rep (ELEMENT (MB_Data_inE e) (3)) in
  let d0_0 = ALTER ARBN (0) d0 in
  let d1_0 = ALTER d0_0 (1) (bs > 0 => d1 | ARBN) in
  let d2_0 = ALTER d1_0 (2) (bs > 1 => d2 | ARBN) in
  let d3_0 = ALTER d2_0 (3) (bs > 2 => d3 | ARBN) in
  let IB_Data_out = d3_0 in

(MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out IB_Opcode_out
IB_Data_out)
);

let MT_Idle_OF = new_definition

```

```

('MT_Idle_OF',
  "! (rep :^REP_ty) (e :mt_env) .
  MT_Idle_OF rep e =
 let MB_Opcode_out = MBM_Idle in
 let MB_Addr_out = ARBN in
 let MB_Data_out = ARBN in
 let MB_BS_out = IB_BS_inE e in
 let IB_Opcode_out = IBS_Idle in
 let IB_Data_out = ARBN in

 (MTOut MB_Opcode_out MB_Addr_out MB_Data_out MB_BS_out IB_Opcode_out
 IB_Data_out)"
) ;;

%-----
----- M-Port interpreter definition.
-----%


let MT_Exec = new_definition
  ('MT_Exec',
 "! (mti :MTI) (e :timeT->mt_env) (p :timeT->mt_out) (t :timeT) .
 MT_Exec mti e p t =
 (MB_Opcode_inE (e t) = MBS_Ready) /\
 (IBAM_Opcode_inE (e t) = IBAM_ProcP) /\
 ((mti = MT_Write) -> (IB_Opcode_inE (e t) = PBM_WriteLM) /\
 (mti = MT_Read) -> (IB_Opcode_inE (e t) = PBM_ReadLM)
 % (mti = MT_Idle) % | ((IB_Opcode_inE (e t) = PBM_WritePIU) /\
 % (IB_Opcode_inE (e t) = PBM_ReadPIU) /\
 % (IB_Opcode_inE (e t) = PBM_WriteCB) /\
 % (IB_Opcode_inE (e t) = PBM_ReadCB)))"
) ;;

let MT_PreC = new_prim_rec_definition
  ('MT_PreC',
 "(MT_PreC (mti:MTI) e p 0 = T) /\
 (MT_PreC mti e p (SUC t) =
 (MT_Exec MT_Write e p t /\ MT_PreC MT_Write e p t) /\
 (MT_Exec MT_Read e p t /\ MT_PreC MT_Read e p t) /\
 (MT_Exec MT_Idle e p t /\ MT_PreC MT_Idle e p t))"
) ;;

let MT_PostC = new_definition
  ('MT_PostC',
 "! (rep :^REP_ty) (mti :MTI) (e :timeT->mt_env)
 (p :timeT->mt_out) (t :timeT) .
 MT_PostC rep mti e p t =
 (mti = MT_Write) -> (p t = MT_Write_OF rep (e t)) /\
 (mti = MT_Read) -> (p t = MT_Read_OF rep (e t))
 % (mti = MT_Idle) % | (p t = MT_Idle_OF rep (e t))"
) ;;

let MT_Correct = new_definition
  ('MT_Correct',
 "! (rep :^REP_ty) (mti :MTI) (e :timeT->mt_env)
 (p :timeT->mt_out) (t :timeT) .
 MT_Correct rep mti e p t =
 MT_Exec mti e p t /\
 MT_PreC mti e p t
 ==>
 MT_PostC rep mti e p t"
) ;;

let MTSet_Correct = new_definition
  ('MTSet_Correct',
 "! (rep :^REP_ty) (e :timeT->mt_env) (p :timeT->mt_out) .
 MTSet_Correct rep e p = !(mti:MTI)(t:timeT). MT_Correct rep mti e p t"
) ;;

close_theory();

```

File: mtabs_def.ml
 Author: (c) D.A. Pura 1993
 Date: 27 January 1993

```

-----%
set_search_path (search_path()) @ ['/home/elvis6/dfura/ftp/piu/hol/mport/',
 '/home/elvis6/dfura/ftp/piu/hol/pport/pproc/',
 '/home/elvis6/dfura/ftp/piu/hol/lib/',
 '/home/elvis6/dfura/hol/Library/tools/',
 '/home/elvis6/dfura/hol/ml/'
 );
;

set_flag ('timing',true);

system 'rm mtabs_def.th';

new_theory 'mtabs_def';

map new_parent ['piiaux_def';'mtaux_def';'maux_def';'array_def';'wordn_def';
 'busn_def';'templogic_def';'mtrans_def';'mclock_def'];

new_type_abbrev ('time',":num");
new_type_abbrev ('timeT',":num");
new_type_abbrev ('timeC',":num");

let ale_sig_ib = new_definition
  ('ale_sig_ib',
 '! (e' :timeC->mc_env) .
 ale_sig_ib e' =
 \u':timeC. BSel(I_hilda_E (e' u')) /\ (~BSel(I_male_E (e' u')) /\
 ~BSel(I_rale_E (e' u')) /\
 ~BSel(I_cale_E (e' u')))"
  );
;

let rdy_sig_ib = new_definition
  ('rdy_sig_ib',
 '! (e' :timeC->mc_env) (p' :timeC->mc_out) .
 rdy_sig_ib e' p' =
 \u':timeC. (BSel(I_srdy_O (p' u')) = LO) /\ BSel(I_last_E (e' u'))"
  );
;

let ack_sig_ib = new_definition
  ('ack_sig_ib',
 '! (e' :timeC->mc_env) (p' :timeC->mc_out) .
 ack_sig_ib e' p' =
 \u':timeC. (BSel(I_srdy_O (p' u')) = LO) /\ ~BSel(I_last_E (e' u'))"
  );
;

let IB_Slave = new_definition
  ('IB_Slave',
 "IB_Slave (mti :MTI)
 (e :timeT->mt_env) (p :timeT->mt_out) (t :timeT)
 (e' :timeC->mc_env) (p' :timeC->mc_out) (ti' :timeC) =
 let write = (ELEMENT (BSel(I_ad_inE (e' ti')))) (27) in
 let read = (-write) in
 let lmem = (BSel(I_male_E (e' ti')) = F) in
 let piu = (BSel(I_rale_E (e' ti')) = F) in
 let cbus = (BSel(I_cale_E (e' ti')) = F) in
 let valid_rqt = % p-port control signals valid %
 (lmem ==> (-piu /\ -cbus) /\
 piu ==> -cbus /\
 (?u':timeC.
 STABLE_TRUE_THEN_FALSE (bsig I_last_E e') (ti',u')))) in
 let valid_ack = % m-port control signals valid %
 (?u':timeC. STABLE_HI_THEN_LO (bsig I_srdy_O p') (ti',u')) /\
 !u':timeC.
 rdy_sig_ib e' p' u' ==>

```

```

(?v':timeC. STABLE_HI_THEN_LO (bsig I_srdy_0 p') (u'+1,v'))) in
% end-of-active-transaction time %
let t'ack = @u':timeC. STABLE_FALSE_THEN_TRUE (ack_sig_ib e' p') (ti',u')
in
% slave-ready 0,1,2,3 times %
let t'rdy0 = @u':timeC. NTH_TIME_LO 0 (bsig I_srdy_0 p') ti' u' in
let t'rdy1 = @u':timeC. NTH_TIME_LO 1 (bsig I_srdy_0 p') ti' u' in
let t'rdy2 = @u':timeC. NTH_TIME_LO 2 (bsig I_srdy_0 p') ti' u' in
let t'rdy3 = @u':timeC. NTH_TIME_LO 3 (bsig I_srdy_0 p') ti' u' in
% data-valid predicates for write-data words 0,1,2,3 %
let dv0 = (t'rdy0 <= t'ack /\
 STABLE_AB (sig I_ad_inE e') (ti'+1,t'rdy0)) in
let dv1 = (t'rdy1 <= t'ack /\
 STABLE_AB (sig I_ad_inE e') (t'rdy0+1,t'rdy1)) in
let dv2 = (t'rdy2 <= t'ack /\
 STABLE_AB (sig I_ad_inE e') (t'rdy1+1,t'rdy2)) in
let dv3 = (t'rdy3 <= t'ack /\
 STABLE_AB (sig I_ad_inE e') (t'rdy2+1,t'rdy3)) in
% write-data words 0,1,2,3 %
let d0 = (dv0 => BSel(I_ad_inE (e' t'rdy0)) | ARBN) in
let d1 = (dv1 => BSel(I_ad_inE (e' t'rdy1)) | ARBN) in
let d2 = (dv2 => BSel(I_ad_inE (e' t'rdy2)) | ARBN) in
let d3 = (dv3 => BSel(I_ad_inE (e' t'rdy3)) | ARBN) in
% byte-enable-valid predicates for byte enables 1,2,3 %
let bv1 = (t'rdy0 <= t'ack /\
 STABLE_AB (sig I_be_E e') (ti'+1,t'rdy0)) in
let bv2 = (t'rdy1 <= t'ack /\
 STABLE_AB (sig I_be_E e') (t'rdy0+1,t'rdy1)) in
let bv3 = (t'rdy2 <= t'ack /\
 STABLE_AB (sig I_be_E e') (t'rdy1+1,t'rdy2)) in
% byte enables 0,1,2,3 %
let b0 = NOTN 3 (BSel(I_be_E (e' ti'))) in
let b1 = (bv1 => NOTN 3 (BSel(I_be_E (e' t'rdy0))) | ARBN) in
let b2 = (bv2 => NOTN 3 (BSel(I_be_E (e' t'rdy1))) | ARBN) in
let b3 = (bv3 => NOTN 3 (BSel(I_be_E (e' t'rdy2))) | ARBN) in
% data-valid predicates for read-data words 0,1,2,3 %
let ev0 = (t'rdy0 <= t'ack) in
let ev1 = (t'rdy1 <= t'ack) in
let ev2 = (t'rdy2 <= t'ack) in
let ev3 = (t'rdy3 <= t'ack) in
% read-data words 0,1,2,3 %
let e0 = (ev0 => wordnVAL (BSel(I_ad_outO (p' t'rdy0))) | ARBN) in
let e1 = (ev1 => wordnVAL (BSel(I_ad_outO (p' t'rdy1))) | ARBN) in
let e2 = (ev2 => wordnVAL (BSel(I_ad_outO (p' t'rdy2))) | ARBN) in
let e3 = (ev3 => wordnVAL (BSel(I_ad_outO (p' t'rdy3))) | ARBN) in

((IB_Opcode_outO (p t) =
  (lmem /\
 valid_ack /\
 (valid_rqst ==>
 (?t'ack:timeC. STABLE_TRUTHEN_FALSE
 (ack_sig_ib e' p') (ti',t'ack))) /\
 STABLE_AB_OFF (sig I_srdy_0 p') (ti',ti') /\
 STABLE_AB_OFFn (sig I_ad_outO p') (ti',ti') /\
 (write ==>
 (!u':timeC.
 ti' < u' ==>
 STABLE_FALSE (ale_sig_ib e') (ti'+1,u') ==>
 STABLE_AB_OFFn (sig I_ad_outO p') (ti'+1,u')))) /\
 (!u':timeC.
 t'ack < u' ==>
 STABLE_FALSE (ale_sig_ib e') (t'ack+1,u') ==>
 (STABLE_AB_OFF (sig I_srdy_0 p') (t'ack+1,u') /\
 STABLE_AB_OFFn (sig I_ad_outO p') (t'ack+1,u')))))
  => IBS_Ready |
  (-lmem /\
 STABLE_AB_OFF (sig I_srdy_0 p') (ti',ti') /\
 STABLE_AB_OFFn (sig I_ad_outO p') (ti',ti') /\
 (!u':timeC.
 ti' < u' ==>
 STABLE_FALSE (ale_sig_ib e') (ti'+1,u') ==>
 (STABLE_AB_OFF (sig I_srdy_0 p') (ti'+1,u') /\

```

```

 STABLE_AB_OFFn (sig I_ad_cuto p') (ti'+1,u'))))
=> IBS_Idle | IBS_Illegal) /\ 
(IB_Data_cuto (p t) =
 ALTER (ALTER (ALTER ARBN (0) e0) (1) e1) (2) e2) (3) e3) /\

(IB_Opcode_inE (e t) =
 ((valid_ack ==> valid_rqt) /\ lmem /\ write) => PBM_WriteLM |
 ((valid_ack ==> valid_rqt) /\ lmem /\ read) => PBM_ReadLM |
 (piu /\ write) => PBM_WritePIU |
 (piu /\ read) => PBM_ReadPIU |
 (cbus /\ write) => PBM_WriteCB |
 (cbus /\ read) => PBM_ReadCB | PBM_Illegal) /\ 
(IB_Addr_inE (e t) = SUBARRAY (BSel(I_ad_inE (e' ti'))) (23,0)) /\ 
(IB_Data_inE (e t) =
 ALTER (ALTER (ALTER ARBN (0) d0) (1) d1) (2) d2) (3) d3) /\ 
(IB_BS_inE (e t) = SUBARRAY (BSel(I_ad_inE (e' ti'))) (25,24)) /\ 
(IB_BE_inE (e t) =
 ALTER (ALTER (ALTER ARBN (0) b0) (1) b1) (2) b2) (3) b3))"
);

let IBA_PMSlave = new_definition
('IBA_PMSlave',
"IBA_PMSlave (mti :MTI)
  (e :timeT->mt_env) (p :timeT->mt_out) (t :timeT)
  (e' :timeC->mc_env) (p' :timeC->mc_out) (ti' :timeC) =
let t'ack = Gu':timeC. STABLE_FALSE_THEN_TRUE (ack_sig_ib e' p') (ti',u')
in
  (IBAPM_Opcode_inE (e t) =
 (STABLE_AB_TRUE (sig I_hlda_E e') (ti',t'ack))
 => IBAPM_ProcP | IBAPM_Illegal)"
);

let cs_sig_mb = new_definition
('cs_sig_mb',
"! (p' :timeC->mc_out) .
  cs_sig_mb p' =
 \u':timeC. ~ASel(MB_cs_eeprom_O (p' u')) /\ ~ASel(MB_cs_sram_O (p' u'))"
);

let MB_Master = new_definition
('MB_Master',
"MB_Master (mti :MTI)
  (e :timeT->mt_env) (p :timeT->mt_out) (t :timeT)
  (e' :timeC->mc_env) (p' :timeC->mc_out) (ti' :timeC) =
% data-write times %
let t'w0 = Gu':timeC. NTH_TIME_CHANGES_FALSE 0 (bsig MB_we_O p') ti' u' in
let t'w1 = Gu':timeC. NTH_TIME_CHANGES_FALSE 1 (bsig MB_we_O p') ti' u' in
let t'w2 = Gu':timeC. NTH_TIME_CHANGES_FALSE 2 (bsig MB_we_O p') ti' u' in
let t'w3 = Gu':timeC. NTH_TIME_CHANGES_FALSE 3 (bsig MB_we_O p') ti' u' in
% data-read times %
let t'r0 = Gu':timeC. NTH_TIME_CHANGES_FALSE 0 (bsig MB_oe_O p') ti' u' in
let t'r1 = Gu':timeC. NTH_TIME_CHANGES_FALSE 1 (bsig MB_oe_O p') ti' u' in
let t'r2 = Gu':timeC. NTH_TIME_CHANGES_FALSE 2 (bsig MB_oe_O p') ti' u' in
let t'r3 = Gu':timeC. NTH_TIME_CHANGES_FALSE 3 (bsig MB_oe_O p') ti' u' in
let sram = ~BSel(MB_cs_sram_O (p' (ti'+1))) in
let eeprom= ~BSel(MB_cs_eeprom_O (p' (ti'+1))) in
% address-valid predicate for all address words %
let valid_addr =
  ((sram ==>
 (!u'. (CHANGES_FALSE (bsig MB_we_O p') u' ||
 CHANGES_FALSE (bsig MB_oe_O p') u'))
 ==> STABLE_AB (sig MB_addrO p') (u',u'+1))) /\
  (eeprom ==>
 (!u'. (CHANGES_FALSE (bsig MB_we_O p') u' ||
 CHANGES_FALSE (bsig MB_oe_O p') u'))
 ==> STABLE_AB (sig MB_addrO p') (u',u'+2))) /\
  (!u' v' n. (STABLE_FALSE (ale_sig_ib e') (ti'+1,v')) ||
 STABLE_FALSE (ale_sig_ib e') (ti'+1,v') /\
 NTH_TIME_CHANGES_FALSE n (bsig MB_oe_O p') ti' u' /\
 NTH_TIME_CHANGES_FALSE n (bsig MB_we_O p') ti' v') 
 ==> (BSel(MB_addrO (p' u')) = BSel(MB_addrO (p' v'))))) in
% data-valid predicate for all data words %

```

```

let valid_data =
  ((sram ==>
 ((!u'. (CHANGES_FALSE (bsig MB_we_O p') u'
 ==> STABLE_AB (sig MB_data_outO p') (u',u'+1)))) /\ 
 (!u'. (~ASel(MB_oe_O (p' u')) \ / ~BSel(MB_oe_O (p' u'))))
 ==> STABLE_AB_OFFn (sig MB_data_outO p') (u',u')))) /\ 
  (eeprom ==>
 ((!u'. (CHANGES_FALSE (bsig MB_we_O p') u'
 ==> STABLE_AB (sig MB_data_outO p') (u',u'+2)))) /\ 
 (!u'. (~ASel(MB_oe_O (p' u')) \ / ~BSel(MB_oe_O (p' u'))))
 ==> STABLE_AB_OFFn (sig MB_data_outO p') (u',u')))) in
% address words 0,1,2,3 %
let a0 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 0 (bsig MB_we_O p') ti' u'))))
  => BSel(MB_addrO (p' t'w0)) | 
  (?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 0 (bsig MB_oe_O p') ti' u'))))
  => BSel(MB_addrO (p' t'r0)) | ARBN) in
let a1 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 1 (bsig MB_we_O p') ti' u'))))
  => BSel(MB_addrO (p' t'w1)) | 
  (?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 1 (bsig MB_oe_O p') ti' u'))))
  => BSel(MB_addrO (p' t'r1)) | ARBN) in
let a2 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 2 (bsig MB_we_O p') ti' u'))))
  => BSel(MB_addrO (p' t'w2)) | 
  (?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 2 (bsig MB_oe_O p') ti' u'))))
  => BSel(MB_addrO (p' t'r2)) | ARBN) in
let a3 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 3 (bsig MB_we_O p') ti' u'))))
  => BSel(MB_addrO (p' t'w3)) | 
  (?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 3 (bsig MB_oe_O p') ti' u'))))
  => BSel(MB_addrO (p' t'r3)) | ARBN) in
% write-data words 0,1,2,3 %
let dw0 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 0 (bsig MB_we_O p') ti' u'))))
  => wordnVAL (BSel(MB_data_outO (p' t'w0)) | ARBN) in
let dw1 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 1 (bsig MB_we_O p') ti' u'))))
  => wordnVAL (BSel(MB_data_outO (p' t'w1)) | ARBN) in
let dw2 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 2 (bsig MB_we_O p') ti' u'))))
  => wordnVAL (BSel(MB_data_outO (p' t'w2)) | ARBN) in
let dw3 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 3 (bsig MB_we_O p') ti' u'))))
  => wordnVAL (BSel(MB_data_outO (p' t'w3)) | ARBN) in
% read-data words 0,1,2,3 %
let dr0 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 0 (bsig MB_oe_O p') ti' u'))))
  => (sram => BSel(MB_data_inE (e' (t'r0+1)))
 | BSel(MB_data_inE (e' (t'r0+2))) | ARBN) in
let dr1 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 1 (bsig MB_oe_O p') ti' u'))))
  => (sram => BSel(MB_data_inE (e' (t'r1+1)))
 | BSel(MB_data_inE (e' (t'r1+2))) | ARBN) in
let dr2 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 2 (bsig MB_oe_O p') ti' u'))))
  => (sram => BSel(MB_data_inE (e' (t'r2+1)))
 | BSel(MB_data_inE (e' (t'r2+2))) | ARBN) in
let dr3 = ((?u'. (STABLE_FALSE (ale_sig_ib e') (ti'+1,u')) /\ 
  (NTH_TIME_CHANGES_FALSE 3 (bsig MB_oe_O p') ti' u'))))
  => (sram => BSel(MB_data_inE (e' (t'r3+1)))
 | BSel(MB_data_inE (e' (t'r3+2))) | ARBN) in

((MB_Opcode_outO (p t) =
  (((valid_addr) /\
  (valid_data) /\
  (?u'. ~BSel(MB_we_O (p' u')) /\
  STABLE_FALSE (ale_sig_ib e') (ti'+1,u')))) => MEBM_WriteLM |

```

```

((valid_addr) /\ 
 (valid_data) /\ 
 (?u'. ~BSel(MB_ce_0 (p' u')) /\ 
  STABLE_FALSE (ale_sig_ib e') (ti'+1,u'))) => MBM_ReadLM |
 (!u'. STABLE_FALSE (ale_sig_ib e') (ti'+1,u') 
  ==> (STABLE_AB_TRUE (sig MB_cs_eeprom_0 p') (ti'+1,u') /\ 
  STABLE_AB_TRUE (sig MB_cs_sram_0 p') (ti'+1,u') /\ 
  STABLE_AB_TRUE (sig MB_we_0 p') (ti'+1,u') /\ 
  STABLE_AB_TRUE (sig MB_ce_0 p') (ti'+1,u'))) => MBM_Idle
 | MBM_Illegal)) /\ 
(MB_Addr_out0 (p t) = 
 ALTER (ALTER (ALTER (ALTER ARBN (0) a0) (1) a1) (2) a2) (3) a3) /\ 
(MB_Data_out0 (p t) = 
 ALTER (ALTER (ALTER (ALTER ARBN (0) dw0) (1) dw1) (2) dw2) (3) dw3) /\ 
(MB_BS_out0 (p t) = 
 (!u'. STABLE_FALSE (ale_sig_ib e') (ti'+1,u') 
  ==> (LESS_THAN_N_TIMES_CHANGES_FALSE 1 (bsig MB_we_0 p') ti' u' /\ 
  LESS_THAN_N_TIMES_CHANGES_FALSE 1 (bsig MB_ce_0 p') ti' u')) 
 => WORDN 0 |
 (!u'. STABLE_FALSE (ale_sig_ib e') (ti'+1,u') 
  ==> (LESS_THAN_N_TIMES_CHANGES_FALSE 2 (bsig MB_we_0 p') ti' u' /\ 
  LESS_THAN_N_TIMES_CHANGES_FALSE 2 (bsig MB_ce_0 p') ti' u')) 
 => WORDN 1 |
 (!u'. STABLE_FALSE (ale_sig_ib e') (ti'+1,u') 
  ==> (LESS_THAN_N_TIMES_CHANGES_FALSE 3 (bsig MB_we_0 p') ti' u' /\ 
  LESS_THAN_N_TIMES_CHANGES_FALSE 3 (bsig MB_ce_0 p') ti' u')) 
 => WORDN 2 |
 (!u'. STABLE_FALSE (ale_sig_ib e') (ti'+1,u') 
  ==> (LESS_THAN_N_TIMES_CHANGES_FALSE 4 (bsig MB_we_0 p') ti' u' /\ 
  LESS_THAN_N_TIMES_CHANGES_FALSE 4 (bsig MB_ce_0 p') ti' u')) 
 => WORDN 3 | ARB) /\ 
(MB_Opcode_inE (e t) = MBS_Ready) /\ 
(MB_Data_inE (e t) = 
 ALTER (ALTER (ALTER (ALTER ARBN (0) dr0) (1) dr1) (2) dr2) (3) dr3))" 
);
;

let Rst_Slave = new_definition
('Rst_Slave',
 "Rst_Slave (mti :MTI) (e :timeT->mt_env) (t :timeT) (e' :timeC->mc_env) =
  Rst_Opcode_inE (e t) =
 (!u':timeC. BSel (RstE (e' u')) = F) => RM_NoReset | RM_Illegal"
);
;

let MStateAbs = new_definition
('MStateAbs',
 "MStateAbs (mti :MTI) (s :timeT->mt_state) (e :timeT->mt_env)
  (p :timeT->mt_out) (t :timeT) (s' :timeC->mc_state)
  (e' :timeC->mc_env) (p' :timeC->mc_out) (ti' :timeC) =
 
 % (t' = 0) %
 (M_fsm_states (s' 0) = MI) /\ 
 ((ti' > 0) ==>
  (M_fsm_states (s' ti') = MT_fsm_states (s t))) /\ 
 

 (!ti'suc:timeC.
 NTH_TIME_TRUE (SUC t) (ale_sig_ib e') 0 ti'suc ==>
 (MT_fsm_states (s (t+1)) = M_fsm_states (s' ti'suc)))"
);
;

let MTAbc = new_definition
('MTAbc',
 "MTAbc (mti :MTI) (s :timeT->mt_state) (e :timeT->mt_env)
  (p :timeT->mt_out) (t :timeT) (s' :timeC->mc_state)
  (e' :timeC->mc_env) (p' :timeC->mc_out) =
 
 MT_Exec mti s e p t
 ==>
 (? (ti' :timeC).
 NTH_TIME_TRUE t (ale_sig_ib e') 0 ti' /\ 
 IB_Slave mti e p t e' p' ti' /\ 

```

```

 IBA_PMSlave mti e p t e' p' ti' /\ 
 MB_Master mti e p t e' p' ti' /\ 
 Rst_Slave mti e t e' /\ 
 MStateAbs mti s e p t s' e' p' ti')" 
  );;

let MTAbssSet = new_definition 
  ('MTAbssSet',
 "MTAbssSet (s :timeT->mt_state) (e :timeT->mt_env) (p :timeT->mt_out)
 (s' :timeC->mc_state) (e' :timeC->mc_env) (p' :timeC->mc_out) =
 !(mti:MTI)(t:timeT). MTAbss mti s e p t s' e' p'" 
  );;

close_theory();;

```

4.4 C-Port Transaction-Level Specification

This section contains the theories *ctauxp_def* and *ctransp_def*, defining the C-Port transaction-level data structures and interpreter, respectively.

```

%-----
File: ctauxp_def.ml
Author: (c) D.A. Fura 1992-93
Date: 1 March 1993

This file contains types and definitions for the transaction-level
specification of the P-Process of the PIU C-Port.

-----%
set_flag ('timing', true);;

set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/';
 '/home/elvis6/dfura/ftp/piu/hol/cport/';
 '/home/elvis6/dfura/hol/Library/tools/'
 ]);;

system 'rm ctauxp_def.th';;

new_theory 'ctauxp_def';;

new_type_abbrev ('time', ":num");;
new_type_abbrev ('timeT', ":num");;
new_type_abbrev ('wordn', ":(num->bool)");;
new_type_abbrev ('wordnn', ":(num->wordn)");;

%-----
Abstract data type for the C-Port instruction set.
-----%

let CTI =
  define_type 'CTI'
 'CTI = CT_Write | CT_Read | CT_Idle';;

%-----
Abstract data type for the C-Port transaction opcodes.
-----%

% P-Bus Master Opcodes %
let pbmop =
  define_type 'pbmop'
 'pbmop = PBM_WriteLM | PBM_WritePIU | PBM_WriteCB | PBM_ReadLM |
 PBM_ReadPIU | PBM_ReadCB | PBM_Illegal';;

```

```

% I-Bus Slave Opcodes %
let ibsop =
  define_type 'ibsop'
 'ibsop = IBS_Ready | IBS_Idle | IBS_Illegal';

% I-Bus Arbitration-Master Opcodes %
let ibamop =
  define_type 'ibamop'
 'ibamop = IBAM_ProcP | IBAM_ProcC | IBAM_Illegal';

% C-Bus Master Opcodes %
let cbmop =
  define_type 'cbmop'
 'cbmop = CBM_WriteCB | CBM_ReadCB | CBM_Idle | CBM_Illegal';

% C-Bus Slave Opcodes %
let cbsop =
  define_type 'cbsop'
 'cbsop = CBS_Ready | CBS_Illegal';

% Reset Master Opcodes %
let rmop =
  define_type 'rmop'
 'rmop = RM_NoReset | RM_Illegal';

%----- Abstract data type for the environment. -----
let ct_env =
  define_type 'ct_env'
 'ct_env = CTEnv pbmop wordn wordnn wordn wordnn cbsop wordnn';

let IB_Opcode_inE = new_recursive_definition
  false
  ct_env
  'IB_Opcode_inE'
  "IB_Opcode_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = IB_Opcode_in";;

let IB_Addr_inE = new_recursive_definition
  false
  ct_env
  'IB_Addr_inE'
  "IB_Addr_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = IB_Addr_in";;

let IB_Data_inE = new_recursive_definition
  false
  ct_env
  'IB_Data_inE'
  "IB_Data_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = IB_Data_in";;

let IB_BS_inE = new_recursive_definition
  false
  ct_env
  'IB_BS_inE'
  "IB_BS_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = IB_BS_in";;

let IB_BE_inE = new_recursive_definition
  false
  ct_env
  'IB_BE_inE'
  "IB_BE_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = IB_BE_in";

```

```

= IB_BE_in";;

let CB_Opcode_inE = new_recursive_definition
  false
  ct_env
  'CB_Opcode_inE'
  "CB_Opcode_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = CB_Opcode_in";;

let CB_Data_inE = new_recursive_definition
  false
  ct_env
  'CB_Data_inE'
  "CB_Data_inE (CTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in
 IB_BE_in CB_Opcode_in CB_Data_in)
  = CB_Data_in";;

let Env_CASES =
  prove_cases_thm (prove_induction_thm ct_env);;

let CTEnv_Selectors_Work = prove_thm
  ('CTEnv_Selectors_Work',
 "!e:ct_env .
 e = (CTEnv (IB_Opcode_inE e) (IB_Addr_inE e) (IB_Data_inE e) (IB_BS_inE e)
 (IB_BE_inE e) (CB_Opcode_inE e) (CB_Data_inE e))",
 GEN_TAC
 THEN STRUCT_CASES_TAC (SPEC "e:ct_env" Env_CASES)
 THEN REWRITE_TAC [IB_Opcode_inE; IB_Addr_inE; IB_Data_inE; IB_BS_inE;
 IB_BE_inE; CB_Opcode_inE; CB_Data_inE]
  );;

%-----
----- Abstract data type for the output. -----
-----%


let ct_out =
  define_type 'ct_out'
  'ct_out = CTOut cbmop wordn wordnn wordnn wordnn ibsop
 wordnn';;

let CB_Opcode_outO = new_recursive_definition
  false
  ct_out
  'CB_Opcode_outO'
  "CB_Opcode_outO (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = CB_Opcode_out";;

let CB_Addr_outO = new_recursive_definition
  false
  ct_out
  'CB_Addr_outO'
  "CB_Addr_outO (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = CB_Addr_out";;

let CB_Data_outO = new_recursive_definition
  false
  ct_out
  'CB_Data_outO'
  "CB_Data_outO (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = CB_Data_out";;

let CB_BS_outO = new_recursive_definition
  false
  ct_out
  'CB_BS_outO'
  "CB_BS_outO (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = CB_BS_out";;

```

```

let CB_BE_out0 = new_recursive_definition
  false
  ct_out
  'CB_BE_out0'
  "CB_BE_out0 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = CB_BE_out";;

let IB_Opcode_out0 = new_recursive_definition
  false
  ct_out
  'IB_Opcode_out0'
  "IB_Opcode_out0 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = IB_Opcode_out";;

let IB_Data_out0 = new_recursive_definition
  false
  ct_out
  'IB_Data_out0'
  "IB_Data_out0 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out
 CB_BE_out IB_Opcode_out IB_Data_out)
  = IB_Data_out";;

let Out_CASES =
  prove_cases_thm (prove_induction_thm ct_out);;

let CTOut_Selectors_Work = prove_thm
  ('CTOut_Selectors_Work',
 '!p:ct_out .
 p = (CTOut (CB_Opcode_out0 p) (CB_Addr_out0 p) (CB_Data_out0 p)
 (CB_BS_out0 p) (CB_BE_out0 p) (IB_Opcode_out0 p)
 (IB_Data_out0 p)),
 GEN_TAC
 THEN STRUCT_CASES_TAC (SPEC "p:ct_out" Out_CASES)
 THEN REWRITE_TAC [CB_Opcode_out0; CB_Addr_out0; CB_Data_out0; CB_BS_out0;
 CB_BE_out0; IB_Opcode_out0; IB_Data_out0]
 );
  );

close_theory();;

%-----

```

File: ctransp_def.ml

Author: (c) D.A. Fura 1992-93

Date: 1 March 1993

This file contains the ml source for the trans-level specification of the C-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center. This specification is for the process associated with the P-Port - the C-Port masters the C-Bus according to a P-Port request.

```

-----%
set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/cport/pproc/';
 '/home/elvis6/dfura/ftep/piu/hol/lib/';
 '/home/elvis6/dfura/hol/Library/abs_theory/';
 '/home/elvis6/dfura/hol/Library/tools/']
  );
set_flag ('timing', true);

system 'rm ctransp_def.th';

new_theory 'ctransp_def';

loadf 'abs_theory';

```

```

map new_parent ['ctauxp_def','array_def','wordn_def','ineq'];

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');

%-----  

 $\text{output definition for C-Port instructions.}$ 
%-----  

let CT_Write_OF = new_definition  

  ('CT_Write_OF',  

  " $\forall$  (rep :^REP_ty) ( $\epsilon$  :ct_env) .  

  CT_Write_OF rep  $\epsilon$  =  

 let CB_Opcode_out = CBM_WriteCB in  

 let CB_Addr_out = IB_Addr_inE  $\epsilon$  in  

 let bs = VAL 1 (IB_BS_inE  $\epsilon$ ) in  

 let d0 = ELEMENT (IB_Data_inE  $\epsilon$ ) (0) in  

 let d1 = ELEMENT (IB_Data_inE  $\epsilon$ ) (1) in  

 let d2 = ELEMENT (IB_Data_inE  $\epsilon$ ) (2) in  

 let d3 = ELEMENT (IB_Data_inE  $\epsilon$ ) (3) in  

 let c0 = ALTER ARBN (0) (Par_Enc rep d0) in  

 let c1 = ALTER c0 (1) (bs > 0  $\Rightarrow$  (Par_Enc rep d1) | ARBN) in  

 let c2 = ALTER c1 (2) (bs > 1  $\Rightarrow$  (Par_Enc rep d2) | ARBN) in  

 let c3 = ALTER c2 (3) (bs > 2  $\Rightarrow$  (Par_Enc rep d3) | ARBN) in  

 let CB_Data_out = c3 in  

 let CB_BS_out = IB_BS_inE  $\epsilon$  in  

 let CB_BE_out = IB_BE_inE  $\epsilon$  in  

 let IB_Opcode_out = IBS_Ready in  

 let IB_Data_out = (ARBN:num->wordn) in  

 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out CB_BE_out  

 IB_Opcode_out IB_Data_out)"  

  );;  

let CT_Read_OF = new_definition  

  ('CT_Read_OF',  

  " $\forall$  (rep :^REP_ty) ( $\epsilon$  :ct_env) .  

  CT_Read_OF rep  $\epsilon$  =  

 let CB_Opcode_out = CBM_ReadCB in  

 let CB_Addr_out = IB_Addr_inE  $\epsilon$  in  

 let CB_Data_out = (ARBN:num->wordn) in  

 let CB_BS_out = IB_BS_inE  $\epsilon$  in  

 let CB_BE_out = IB_BE_inE  $\epsilon$  in  

 let IB_Opcode_out = IBS_Ready in  

 let bs = VAL 1 (IB_BS_inE  $\epsilon$ ) in  

 let d0 = Par_Dec rep (ELEMENT (CB_Data_inE  $\epsilon$ ) (0)) in  

 let d1 = Par_Dec rep (ELEMENT (CB_Data_inE  $\epsilon$ ) (1)) in  

 let d2 = Par_Dec rep (ELEMENT (CB_Data_inE  $\epsilon$ ) (2)) in  

 let d3 = Par_Dec rep (ELEMENT (CB_Data_inE  $\epsilon$ ) (3)) in  

 let d0_0 = ALTER ARBN (0) d0 in  

 let d1_0 = ALTER d0_0 (1) (bs > 0  $\Rightarrow$  d1 | ARBN) in  

 let d2_0 = ALTER d1_0 (2) (bs > 1  $\Rightarrow$  d2 | ARBN) in  

 let d3_0 = ALTER d2_0 (3) (bs > 2  $\Rightarrow$  d3 | ARBN) in  

 let IB_Data_out = d3_0 in  

 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out CB_BE_out  

 IB_Opcode_out IB_Data_out)"  

  );;  

let CT_Idle_OF = new_definition  

  ('CT_Idle_OF',  

  " $\forall$  (rep :^REP_ty) ( $\epsilon$  :ct_env) .  

  CT_Idle_OF rep  $\epsilon$  =  

 let CB_Opcode_out = CBM_Idle in  

 let CB_Addr_out = ARBN in  

 let CB_Data_out = (ARBN:num->wordn) in  

 let CB_BS_out = ARBN in  

 let CB_BE_out = ARBN in  

 let IB_Opcode_out = IBS_Ready in  

 let IB_Data_out = ARBN in  

 (CTOut CB_Opcode_out CB_Addr_out CB_Data_out CB_BS_out CB_BE_out  

 IB_Opcode_out IB_Data_out)"  

)

```

```

) ::;

%-----%
 $\text{C-Port interpreter definition.}$ 
%-----%

let CT_Exec = new_definition
  ('CT_Exec',
 " $\exists! (\text{cti} : \text{CTI}) (\text{e} : \text{timeT} \rightarrow \text{ct\_env}) (\text{p} : \text{timeT} \rightarrow \text{ct\_out}) (\text{t} : \text{timeT}) .$ 
 $\text{CT\_Exec } \text{cti} \bullet \text{p t} =$ 
 $(\text{CB\_Opcode\_inE} (\text{e} \text{ t}) = \text{CBS\_Ready}) \wedge$ 
 $(\text{IBAM\_Opcode\_inE} (\text{e} \text{ t}) = \text{IBAM\_ProcP}) \wedge$ 
 $((\text{cti} = \text{CT\_Write}) \Rightarrow (\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_WriteCB}) \wedge$ 
 $(\text{cti} = \text{CT\_Read}) \Rightarrow (\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_ReadCB})$ 
 $\% (\text{cti} = \text{CT\_Idle}) \% | ((\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_WriteLM}) \wedge$ 
 $(\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_ReadLM}) \wedge$ 
 $(\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_WritePIU}) \wedge$ 
 $(\text{IB\_Opcode\_inE} (\text{e} \text{ t}) = \text{PBM\_ReadPIU}))$ " )
  ) ::;

let CT_Prec = new_prim_rec_definition
  ('CT_Prec',
 " $\exists (\text{CT\_Prec} (\text{cti} : \text{CTI}) \bullet \text{p } 0 = \text{T}) \wedge$ 
 $(\text{CT\_Prec } \text{cti} \bullet \text{p } (\text{SUC } \text{t}) =$ 
 $(\text{CT\_Exec } \text{CT\_Write} \bullet \text{p t} \wedge \text{CT\_Prec } \text{CT\_Write} \bullet \text{p t}) \vee$ 
 $(\text{CT\_Exec } \text{CT\_Read} \bullet \text{p t} \wedge \text{CT\_Prec } \text{CT\_Read} \bullet \text{p t}) \vee$ 
 $(\text{CT\_Exec } \text{CT\_Idle} \bullet \text{p t} \wedge \text{CT\_Prec } \text{CT\_Idle} \bullet \text{p t}))$ " )
  ) ::;

let CT_PostC = new_definition
  ('CT_PostC',
 " $\exists! (\text{rep} : \text{^REP_ty}) (\text{cti} : \text{CTI}) (\text{e} : \text{timeT} \rightarrow \text{ct\_env})$ 
 $(\text{p} : \text{timeT} \rightarrow \text{ct\_out}) (\text{t} : \text{timeT}) .$ 
 $\text{CT\_PostC } \text{rep } \text{cti} \bullet \text{p t} =$ 
 $(\text{cti} = \text{CT\_Write}) \Rightarrow (\text{p t} = \text{CT\_Write\_OF } \text{rep} (\text{e} \text{ t})) \wedge$ 
 $(\text{cti} = \text{CT\_Read}) \Rightarrow (\text{p t} = \text{CT\_Read\_OF } \text{rep} (\text{e} \text{ t}))$ 
 $\% (\text{cti} = \text{CT\_Idle}) \% | (\text{p t} = \text{CT\_Idle\_OF } \text{rep} (\text{e} \text{ t}))$ " )
  ) ::;

let CT_Correct = new_definition
  ('CT_Correct',
 " $\exists! (\text{rep} : \text{^REP_ty}) (\text{cti} : \text{CTI}) (\text{e} : \text{timeT} \rightarrow \text{ct\_env})$ 
 $(\text{p} : \text{timeT} \rightarrow \text{ct\_out}) (\text{t} : \text{timeT}) .$ 
 $\text{CT\_Correct } \text{rep } \text{cti} \bullet \text{p t} =$ 
 $\text{CT\_Exec } \text{cti} \bullet \text{p t} \wedge$ 
 $\text{CT\_Prec } \text{cti} \bullet \text{p t}$ 
 $\Rightarrow$ 
 $\text{CT\_PostC } \text{rep } \text{cti} \bullet \text{p t}$ " )
  ) ::;

let CTSet_Correct = new_definition
  ('CTSet_Correct',
 " $\exists! (\text{rep} : \text{^REP_ty}) (\text{e} : \text{timeT} \rightarrow \text{ct\_env}) (\text{p} : \text{timeT} \rightarrow \text{ct\_out}) .$ 
 $\text{CTSet\_Correct } \text{rep} \bullet \text{p} = !(\text{cti} : \text{CTI})(\text{t} : \text{timeT}). \text{CT\_Correct } \text{rep } \text{cti} \bullet \text{p t}" )
  ) ::;

close_theory();$ 
```

4.5 R-Port Transaction-Level Specification

This section contains the theories *rtauxp_def* and *rtransp_def*, defining the R-Port transaction-level data structures and interpreter, respectively.

```

%-----%
File: rtauxp_def.ml

```

Author: (c) D.A. Fura 1993

Date: 1 March 1993

This file contains types and definitions for the transaction-level specification of the P-Process of the PIU R-Port.

```
-----%
set_flag ('timing',true);
.
set_search_path (search_path() @ ['/home/elvis6/dfura/ftp/piu/hol/lib/',
 '/home/elvis6/dfura/ftp/piu/hol/rport/',
 '/home/elvis6/dfura/hol/Library/tools/']
 );
.
system 'rm rtauxp_def.th';
new_theory 'rtauxp_def';
map new_parent ['raux_def'];
.
new_type_abbrev ('time', ":num");
new_type_abbrev ('timeT', ":num");
new_type_abbrev ('wordn', "num->bool");
new_type_abbrev ('wordnn', "num->wordn");
.
%----- Abstract data type for the R-port instruction set.
-----%
let RTI =
  define_type 'RTI'
 'RTI = RT_Write | RT_Read | RT_Idle';
.
%----- Abstract data type for the R-port transaction opcodes.
-----%
% P-Bus Master Opcodes %
let pbmop =
  define_type 'pbmop'
 'pbmop = PBM_WriteLM | PBM_WritePIU | PBM_WriteCB | PBM_ReadLM |
 PBM_ReadPIU | PBM_ReadCB | PBM_Illegal';
.
% I-Bus Slave Opcodes %
let ibsop =
  define_type 'ibsop'
 'ibsop = IBS_Ready | IBS_Idle | IBS_Illegal';
.
% I-Bus Arbitration-Master Opcodes %
let ibamop =
  define_type 'ibamop'
 'ibamop = IBAM_ProcP | IBAM_ProcC | IBAM_Illegal';
.
% Reset Master Opcodes %
let rmop =
  define_type 'rmop'
 'rmop = RM_NoReset | RM_Illegal';
.
%----- Abstract data type for the state.
-----%
let rt_state =
  define_type 'rt_state'
 'rt_state = RTState wordn wordn wordn wordn wordn wordn
 wordn wordn wordn wordn wordn';
.
let RT_icrS = new_recursive_definition
  false
  rt_state
```

```

'RT_icrS'
"RT_icrS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in RT_ctrl2_in
 RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_icr";;

let RT_gcrS = new_recursive_definition
false
rt_state
'RT_gcrS'
"RT_gcrS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in RT_ctrl2_in
 RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_gcr";;

let RT_ccrS = new_recursive_definition
false
rt_state
'RT_ccrS'
"RT_ccrS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in RT_ctrl2_in
 RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ccr";;

let RT_srS = new_recursive_definition
false
rt_state
'RT_srS'
"RT_srS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in RT_ctrl2_in
 RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_sr";;

let RT_ctrl0_inS = new_recursive_definition
false
rt_state
'RT_ctrl0_inS'
"RT_ctrl0_inS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl0_in";;

let RT_ctrl1_inS = new_recursive_definition
false
rt_state
'RT_ctrl1_inS'
"RT_ctrl1_inS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl1_in";;

let RT_ctrl2_inS = new_recursive_definition
false
rt_state
'RT_ctrl2_inS'
"RT_ctrl2_inS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl2_in";;

let RT_ctrl3_inS = new_recursive_definition
false
rt_state
'RT_ctrl3_inS'
"RT_ctrl3_inS (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl3_in";;

let RT_ctrl0S = new_recursive_definition
false
rt_state
'RT_ctrl0S'
"RT_ctrl0S (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl0";;

let RT_ctrl1S = new_recursive_definition
false
rt_state

```

```

'RT_ctrl1S'
"RT_ctrl1S (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl1";;

let RT_ctrl2S = new_recursive_definition
false
rt_state
'RT_ctrl2S'
"RT_ctrl2S (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl2";;

let RT_ctrl3S = new_recursive_definition
false
rt_state
'RT_ctrl3S'
"RT_ctrl3S (RTState RT_icr RT_gcr RT_ccr RT_sr RT_ctrl0_in RT_ctrl1_in
 RT_ctrl2_in RT_ctrl3_in RT_ctrl0 RT_ctrl1 RT_ctrl2 RT_ctrl3)
= RT_ctrl3";;

let State_CASES =
  prove_cases_thm (prove_induction_thm rt_state);;

let State_Selectors_Work = prove_thm
('State_Selectors_Work',
"!s:rt_state.
 s = (RTState (RT_icrS s) (RT_gcrS s) (RT_ccrS s) (RT_srs s) (RT_ctrl0_ins s)
 (RT_ctrl1_ins s) (RT_ctrl2_ins s) (RT_ctrl3_ins s) (RT_ctrl0S s)
 (RT_ctrl1S s) (RT_ctrl2S s) (RT_ctrl3S s))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "s:rt_state" State_CASES)
THEN REWRITE_TAC [RT_icrS;RT_gcrS;RT_ccrS;RT_srs;RT_ctrl0_ins;RT_ctrl1_ins;
 RT_ctrl2_ins;RT_ctrl3_ins;RT_ctrl0S;RT_ctrl1S;RT_ctrl2S;
 RT_ctrl3S]
);
;

%-----
----- Abstract data type for the environment. -----
-----%


let rt_env =
  define_type 'rt_env'
  'rt_env = RTEnv pbmop wordn wordnn wordnn wordnn
 ibamop
 rmop';;

let IB_Opcode_inE = new_recursive_definition
false
rt_env
'IB_Opcode_inE'
"IB_Opcode_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
= IB_Opcode_in";;

let IB_Addr_inE = new_recursive_definition
false
rt_env
'IB_Addr_inE'
"IB_Addr_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
= IB_Addr_in";;

let IB_Data_inE = new_recursive_definition
false
rt_env
'IB_Data_inE'
"IB_Data_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
= IB_Data_in";;

let IB_BS_inE = new_recursive_definition

```

```

false
rt_env
'IB_BS_inE'
"IB_BS_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
 = IB_BS_in";;

let IB_BE_inE = new_recursive_definition
false
rt_env
'IB_BE_inE'
"IB_BE_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
 = IB_BE_in";;

let IBAM_Opcode_inE = new_recursive_definition
false
rt_env
'IBAM_Opcode_inE'
"IBAM_Opcode_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
 = IBAM_Opcode_in";;

let Rst_Opcode_inE = new_recursive_definition
false
rt_env
'Rst_Opcode_inE'
"Rst_Opcode_inE (RTEnv IB_Opcode_in IB_Addr_in IB_Data_in IB_BS_in IB_BE_in
 IBAM_Opcode_in Rst_Opcode_in)
 = Rst_Opcode_in";;

let Env_CASES =
prove_cases_thm (prove_induction_thm rt_env);;

let Env_Selectors_Work = prove_thm
('Env_Selectors_Work',
`!e:rt_env.
 e = (RTEnv (IB_Opcode_inE e) (IB_Addr_inE e) (IB_Data_inE e) (IB_BS_inE e)
 (IB_BE_inE e) (IBAM_Opcode_inE e) (Rst_Opcode_inE e))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "e:rt_env" Env_CASES)
THEN REWRITE_TAC [IB_Opcode_inE; IB_Addr_inE; IB_Data_inE; IB_BS_inE;
 IB_BE_inE; IBAM_Opcode_inE; Rst_Opcode_inE]
);;

%-----Abstract data type for the output.%-----%
-----%-----%

let rt_out =
define_type 'rt_out'
`rt_out = RTOut ibsop wordnn''';

let IB_Opcode_out0 = new_recursive_definition
false
rt_out
'IB_Opcode_out0'
"IB_Opcode_out0 (RTOut IB_Opcode_out IB_Data_out)
 = IB_Opcode_out";;

let IB_Data_out0 = new_recursive_definition
false
rt_out
'IB_Data_out0'
"IB_Data_out0 (RTOut IB_Opcode_out IB_Data_out)
 = IB_Data_out";;

let Out_CASES =
prove_cases_thm (prove_induction_thm rt_out);;

let Out_Selectors_Work = prove_thm
('Out_Selectors_Work',

```

```

"!p:rt_out.
p = (RTOut (IB_Opcode_out0 p) (IB_Data_out0 p))",
GEN_TAC
THEN STRUCT_CASES_TAC (SPEC "p:rt_out" Out_CASES)
THEN REWRITE_TAC [IB_Opcode_out0; IB_Data_out0]
;;
----- Memory Target -----
%----- Predicates. -----%
-----

let CBusAddrP = new_definition
('CBusAddrP',
"! (a :wordn) . CBusAddrP a = ELEMENT a (29)"
);

let PRegAddrP = new_definition
('PRegAddrP',
"! (a :wordn) .
PRegAddrP a = ~(ELEMENT a (29)) /\ (SUBARRAY a (23,22) = WORDN 1 3)"
);

let LMemAddrP = new_definition
('LMemAddrP',
"! (a :wordn) .
LMemAddrP a = ~(ELEMENT a (29)) /\ ~(SUBARRAY a (23,22) = WORDN 1 3)"
);

let Reg0P = new_definition
('Reg0P',
"! (a :wordn) . Reg0P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 0)"
);

let Reg1P = new_definition
('Reg1P',
"! (a :wordn) . Reg1P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 1)"
);

let Reg2P = new_definition
('Reg2P',
"! (a :wordn) . Reg2P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 2)"
);

let Reg3P = new_definition
('Reg3P',
"! (a :wordn) . Reg3P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 3)"
);

let Reg4P = new_definition
('Reg4P',
"! (a :wordn) . Reg4P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 4)"
);

let Reg5P = new_definition
('Reg5P',
"! (a :wordn) . Reg5P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 5)"
);

let Reg6P = new_definition
('Reg6P',
"! (a :wordn) . Reg6P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 6)"
);

let Reg7P = new_definition
('Reg7P',
"! (a :wordn) . Reg7P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 7)"
);

let Reg8P = new_definition
('Reg8P',
"! (a :wordn) . Reg8P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 8)"
);

```

```

let Reg9P = new_definition
  ('Reg9P',
 "! (a :wordn) . Reg9P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 9)"
  );
;

let Reg10P = new_definition
  ('Reg10P',
 "! (a :wordn) . Reg10P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 10)"
  );
;

let Reg11P = new_definition
  ('Reg11P',
 "! (a :wordn) . Reg11P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 11)"
  );
;

let Reg12P = new_definition
  ('Reg12P',
 "! (a :wordn) . Reg12P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 12)"
  );
;

let Reg13P = new_definition
  ('Reg13P',
 "! (a :wordn) . Reg13P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 13)"
  );
;

let Reg14P = new_definition
  ('Reg14P',
 "! (a :wordn) . Reg14P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 14)"
  );
;

let Reg15P = new_definition
  ('Reg15P',
 "! (a :wordn) . Reg15P a = PRegAddrP a /\ (SUBARRAY a (3,0) = WORDN 3 15)"
  );
;

close_theory();
;

```

%-----

File: rtransp_def.ml

Author: (c) D.A. Fura 1993

Date: 1 March 1993

This file contains the ml source for the trans-level specification of the R-Port of the FTEP PIU, an ASIC developed by the Embedded Processing Laboratory, Boeing High Technology Center.

%-----

```

set_search_path (search_path() @ ['/home/elvis6/dfura/ftep/piu/hol/rport/',
 '/home/elvis6/dfura/ftep/piu/hol/lib/',
 '/home/elvis6/dfura/hol/Library/abs_theory/',
 '/home/elvis6/dfura/hol/Library/tools/']
  );
;

set_flag ('timing',true);
;

system 'rm rtransp_def.th';
;

new_theory 'rtransp_def';
;

loadf 'abs_theory';
;

map new_parent ['rtauxp_def';'array_def';'wordn_def'];
;

let REP_ty = abs_type_info (theorem 'piiaux_def' 'REP');
;
```

%-----

```

Next state definition for R-Port instructions.
-----

let RT_Write_NSF = new_definition
  ('RT_Write_NSF',
 "! (s : rt_state) (e : rt_env) .
 RT_Write_NSF s e =
 let RT_icr = RT_icrS s and
 RT_gcr = RT_gcrS s and
 RT_ccr = RT_ccrS s and
 RT_sr = RT_srS s and
 RT_ctr0_in = RT_ctr0_ins s and
 RT_ctr1_in = RT_ctr1_ins s and
 RT_ctr2_in = RT_ctr2_ins s and
 RT_ctr3_in = RT_ctr3_ins s and
 RT_ctr0 = RT_ctr0S s and
 RT_ctr1 = RT_ctr1S s and
 RT_ctr2 = RT_ctr2S s and
 RT_ctr3 = RT_ctr3S s in
 let IB_Addr_in = IB_Addr_inE s and
 IB_Data_in = IB_Data_inE s and
 IB_BS_in = IB_BS_inE s and
 IB_BE_in = IB_BE_inE s in
 let new_RT_icr =
 (((RegOP IB_Addr_in) /\ (VAL 1 IB_BS_in = 0)) =>
 (ANDN 31 (ELEMENT IB_Data_in (0)) RT_icr) |
 ((Reg15P IB_Addr_in) /\ (VAL 1 IB_BS_in = 1)) =>
 (ANDN 31 (ELEMENT IB_Data_in (1)) RT_icr) |
 ((Reg14P IB_Addr_in) /\ (VAL 1 IB_BS_in = 2)) =>
 (ANDN 31 (ELEMENT IB_Data_in (2)) RT_icr) |
 ((Reg13P IB_Addr_in) /\ (VAL 1 IB_BS_in = 3)) =>
 (ANDN 31 (ELEMENT IB_Data_in (3)) RT_icr) |
 (Reg1P IB_Addr_in) =>
 (ORN 31 (ELEMENT IB_Data_in (0)) RT_icr) |
 ((RegOP IB_Addr_in) /\ (VAL 1 IB_BS_in >= 1)) =>
 (ANDN 31 (ELEMENT IB_Data_in (1)) |
 (ORN 31 (ELEMENT IB_Data_in (0)) RT_icr)) |
 ((Reg15P IB_Addr_in) /\ (VAL 1 IB_BS_in >= 2)) =>
 (ANDN 31 (ELEMENT IB_Data_in (2)) |
 (ORN 31 (ELEMENT IB_Data_in (1)) RT_icr)) |
 ((Reg14P IB_Addr_in) /\ (VAL 1 IB_BS_in >= 3)) =>
 (ANDN 31 (ELEMENT IB_Data_in (3)) |
 (ORN 31 (ELEMENT IB_Data_in (2)) RT_icr)) | RT_icr) in
 ((Reg2P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg1P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (RegOP IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg15P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_gcr) in
 let new_RT_ccr =
 ((Reg3P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg2P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg1P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (RegOP IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ccr) in
 let new_RT_sr = (ARBn:wordn) in
 let new_RT_ctrl0_in =
 ((Reg8P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg7P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg6P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg5P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl0_in) in
 let new_RT_ctrl1_in =
 ((Reg9P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg8P IB_Addr_in) /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg7P IB_Addr_in) /\

```

```

 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg6P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl1_in) in
let new_RT_ctrl2_in =
  ((Reg10P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg9P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg8P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg7P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl2_in) in
let new_RT_ctrl3_in =
  ((Reg11P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg10P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg9P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg8P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl3_in) in
let new_RT_ctrl0 =
  ((Reg12P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg11P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg10P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg9P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl0) in
let new_RT_ctrl1 =
  ((Reg13P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg12P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg11P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg10P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl1) in
let new_RT_ctrl2 =
  ((Reg14P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg13P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg12P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg11P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl2) in
let new_RT_ctrl3 =
  ((Reg15P IB_Addr_in) => ELEMENT IB_Data_in (0) |
 (Reg14P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 1)) => ELEMENT IB_Data_in (1) |
 (Reg13P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 2)) => ELEMENT IB_Data_in (2) |
 (Reg12P IB_Addr_in /\
 (VAL 1 IB_BS_in >= 3)) => ELEMENT IB_Data_in (3) | RT_ctrl3) in
(RTState new_RT_icr new_RT_gcr new_RT_ccr new_RT_sr new_RT_ctrl0_in
 new_RT_ctrl1_in new_RT_ctrl2_in new_RT_ctrl3_in new_RT_ctrl0
 new_RT_ctrl1 new_RT_ctrl2 new_RT_ctrl3)""
);
;

let RT_Read_NSF = new_definition
('RT_Read_NSF',
  '! (s : rt_state) (e : rt_env) .
  RT_Read_NSF s e =
  let new_RT_icr = RT_icrS s in
  let new_RT_gcr = RT_gcrS s in
  let new_RT_ccr = RT_ccrS s in
  let new_RT_sr = RT_srs s in
  let new_RT_ctrl0_in = RT_ctrl0_ins s in
  let new_RT_ctrl1_in = RT_ctrl1_ins s in
  let new_RT_ctrl2_in = RT_ctrl2_ins s in
  let new_RT_ctrl3_in = RT_ctrl3_ins s in
  let new_RT_ctrl0 = RT_ctrl0S s in
  let new_RT_ctrl1 = RT_ctrl1S s in

```

```

let new_RT_ctr2 = RT_ctr2S s in
let new_RT_ctr3 = RT_ctr3S s in

(RTState new_RT_icr new_RT_gcr new_RT_ccr new_RT_sr new_RT_ctr0_in
new_RT_ctrl1_in new_RT_ctrl2_in new_RT_ctrl3_in new_RT_ctrl0
new_RT_ctrl1 new_RT_ctrl2 new_RT_ctrl3)""
)///

let RT_Idle_NSF = new_definition
('RT_Idle_NSF',
"! (s :rt_state) (e :rt_env) .
RT_Idle_NSF s e =
let new_RT_icr = RT_icrs s in
let new_RT_gcr = RT_gcrs s in
let new_RT_ccr = RT_ccrs s in
let new_RT_sr = RT_srs s in
let new_RT_ctrl0_in = RT_ctrl0_ins s in
let new_RT_ctrl1_in = RT_ctrl1_ins s in
let new_RT_ctrl2_in = RT_ctrl2_ins s in
let new_RT_ctrl3_in = RT_ctrl3_ins s in
let new_RT_ctrl0 = RT_ctrl0S s in
let new_RT_ctrl1 = RT_ctrl1S s in
let new_RT_ctrl2 = RT_ctrl2S s in
let new_RT_ctrl3 = RT_ctrl3S s in

(RTState new_RT_icr new_RT_gcr new_RT_ccr new_RT_sr new_RT_ctrl0_in
new_RT_ctrl1_in new_RT_ctrl2_in new_RT_ctrl3_in new_RT_ctrl0
new_RT_ctrl1 new_RT_ctrl2 new_RT_ctrl3)""
)///

%-----  

Output definition for R-Port instructions.  

-----%

```

```

let RT_Write_OF = new_definition
('RT_Write_OF',
"! (s :rt_state) (e :rt_env) .
RT_Write_OF s e =
let IB_Opcode_out = IBS_Ready in
let IB_Data_out = (ARBN:num->wordn) in

(RTOut IB_Opcode_out IB_Data_out)"
)///

let RT_Read_OF = new_definition
('RT_Read_OF',
"! (s :rt_state) (e :rt_env) .
RT_Read_OF s e =
let IB_Opcode_out = IBS_Ready in
let bs = VAL 1 (IB_BS_inE e) in
let d0 = (Reg0P (IB_Addr_inE e)) => RT_icrs s |
(Reg1P (IB_Addr_inE e)) => RT_icrs s |
(Reg2P (IB_Addr_inE e)) => RT_gcrs s |
(Reg3P (IB_Addr_inE e)) => RT_ccrs s |
(Reg4P (IB_Addr_inE e)) => RT_srs s |
(Reg8P (IB_Addr_inE e)) => RT_ctrl0_ins s |
(Reg9P (IB_Addr_inE e)) => RT_ctrl1_ins s |
(Reg10P (IB_Addr_inE e)) => RT_ctrl2_ins s |
(Reg11P (IB_Addr_inE e)) => RT_ctrl3_ins s |
(Reg12P (IB_Addr_inE e)) => RT_ctrl0S s |
(Reg13P (IB_Addr_inE e)) => RT_ctrl1S s |
(Reg14P (IB_Addr_inE e)) => RT_ctrl2S s |
(Reg15P (IB_Addr_inE e)) => RT_ctrl3S s | ARBN in
let d1 = (bs > 0)
=> (Reg15P (IB_Addr_inE e)) => RT_icrs s |
(Reg0P (IB_Addr_inE e)) => RT_icrs s |
(Reg1P (IB_Addr_inE e)) => RT_gcrs s |
(Reg2P (IB_Addr_inE e)) => RT_ccrs s |
(Reg3P (IB_Addr_inE e)) => RT_srs s |
(Reg7P (IB_Addr_inE e)) => RT_ctrl0_ins s |
(Reg8P (IB_Addr_inE e)) => RT_ctrl1_ins s |
(Reg9P (IB_Addr_inE e)) => RT_ctrl2_ins s |

```

```

(Reg10P (IB_Addr_inE e)) => RT_ctr3_ins s |
(Reg11P (IB_Addr_inE e)) => RT_ctr0S s |
(Reg12P (IB_Addr_inE e)) => RT_ctr1S s |
(Reg13P (IB_Addr_inE e)) => RT_ctr2S s |
(Reg14P (IB_Addr_inE e)) => RT_ctr3S s | ARBN
| ARBN in
let d2 = (bs > 1)
  => (Reg14P (IB_Addr_inE e)) => RT_icrS s |
  (Reg15P (IB_Addr_inE e)) => RT_icrS s |
  (Reg0P (IB_Addr_inE e)) => RT_gcrS s |
  (Reg1P (IB_Addr_inE e)) => RT_ccrS s |
  (Reg2P (IB_Addr_inE e)) => RT_srS s |
  (Reg6P (IB_Addr_inE e)) => RT_ctr0_ins s |
  (Reg7P (IB_Addr_inE e)) => RT_ctr1_ins s |
  (Reg8P (IB_Addr_inE e)) => RT_ctr2_ins s |
  (Reg9P (IB_Addr_inE e)) => RT_ctr3_ins s |
  (Reg10P (IB_Addr_inE e)) => RT_ctr0S s |
  (Reg11P (IB_Addr_inE e)) => RT_ctr1S s |
  (Reg12P (IB_Addr_inE e)) => RT_ctr2S s |
  (Reg13P (IB_Addr_inE e)) => RT_ctr3S s | ARBN
| ARBN in
let d3 = (bs > 2)
  => (Reg13P (IB_Addr_inE e)) => RT_icrS s |
  (Reg14P (IB_Addr_inE e)) => RT_icrS s |
  (Reg15P (IB_Addr_inE e)) => RT_gcrS s |
  (Reg0P (IB_Addr_inE e)) => RT_ccrS s |
  (Reg1P (IB_Addr_inE e)) => RT_srS s |
  (Reg5P (IB_Addr_inE e)) => RT_ctr0_ins s |
  (Reg6P (IB_Addr_inE e)) => RT_ctr1_ins s |
  (Reg7P (IB_Addr_inE e)) => RT_ctr2_ins s |
  (Reg8P (IB_Addr_inE e)) => RT_ctr3_ins s |
  (Reg9P (IB_Addr_inE e)) => RT_ctr0S s |
  (Reg10P (IB_Addr_inE e)) => RT_ctr1S s |
  (Reg11P (IB_Addr_inE e)) => RT_ctr2S s |
  (Reg12P (IB_Addr_inE e)) => RT_ctr3S s | ARBN
| ARBN in
let IB_Data_out =
  ALTER (ALTER (ALTER ARBN(0) d0)(1) d1)(2) d2)(3) d3 in

  (RTOut IB_Opcode_out IB_Data_out)"
;;
let RT_Idle_OF = new_definition
('RT_Idle_OF',
"! (s :rt_state) (e :rt_env) .
  RT_Idle_OF s e =
 let IB_Opcode_out = IBS_Idle in
 let IB_Data_out = (ARBN:num->wordn) in

 (RTOut IB_Opcode_out IB_Data_out)"
;;
%-----%
R-Port interpreter definition.
%-----%
let RT_Exec = new_definition
('RT_Exec',
"! (rti :RTI) (s :timeT->rt_state) (e :timeT->rt_env) (p :timeT->rt_out)
  (t :timeT) .
  RT_Exec rti s e p t =
 (IBAM_Opcode_inE (e t) = IBAM_ProcP) /\
 ((rti = RT_Write) => (IB_Opcode_inE (e t) = PEM_WritePIU) /\
 (rti = RT_Read) => (IB_Opcode_inE (e t) = PEM_ReadPIU) /\
 % (rti = RT_Idle) % | ((IB_Opcode_inE (e t) = PEM_WriteLM) /\
 % (IB_Opcode_inE (e t) = PEM_ReadLM) /\
 % (IB_Opcode_inE (e t) = PEM_WriteCB) /\
 % (IB_Opcode_inE (e t) = PEM_ReadCB)))"
;;
let RT_Prec = new_prim_rec_definition

```

```

('RT_PreC',
"(RT_PreC (rti:RTI) s e p 0 = T) /\ 
(RT_PreC rti s e p (SUC t)) =
  (RT_Exec RT_Write s e p t /\ RT_PreC RT_Write s e p t) \/
  (RT_Exec RT_Read s e p t /\ RT_PreC RT_Read s e p t) \/
  (RT_Exec RT_Idle s e p t /\ RT_PreC RT_Idle s e p t))"
);


let RT_PostC = new_definition
('RT_PostC',
"? (rti :RTI) (s :timeT->rt_state) (e :timeT->rt_env)
(p :timeT->rt_out) (t :timeT) .
RT_PostC rti s e p t =
  (rti = RT_Write) => ((s (t+1) = RT_Write_NSF (s t) (e t)) /\ 
 (p t = RT_Write_OF (s t) (e t))) |
  (rti = RT_Read) => ((s (t+1) = RT_Read_NSF (s t) (e t)) /\ 
 (p t = RT_Read_OF (s t) (e t)))
  % (rti = RT_Idle) % | ((s (t+1) = RT_Idle_NSF (s t) (e t)) /\ 
 (p t = RT_Idle_OF (s t) (e t)))"
);

let RT_Correct = new_definition
('RT_Correct',
"? (rti :RTI) (s :timeT->rt_state) (e :timeT->rt_env)
(p :timeT->rt_out) (t :timeT) .
RT_Correct rti s e p t =
  RT_Exec rti s e p t /\ 
  RT_PreC rti s e p t
==>
  RT_PostC rti s e p t"
);

let RTSet_Correct = new_definition
('RTSet_Correct',
"? (s :timeT->rt_state) (e :timeT->rt_env) (p :timeT->rt_out) .
  RTSet_Correct s e p = !(rti:RTI)(t:timeT). RT_Correct rti s e p t"
);

close_theory();

```


REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE November, 1993	3. REPORT TYPE AND DATES COVERED Contractor Report	
4. TITLE AND SUBTITLE Towards the Formal Specification of the Requirements and Design of a Processor Interface Unit--HOL Listings		5. FUNDING NUMBERS C NAS1-18586 WU 505-64-10-07	
6. AUTHOR(S) David A. Fura, Phillip J. Windley*, and Gerald C. Cohen		8. PERFORMING ORGANIZATION REPORT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Boeing Defense & Space Group P.O. Box 3707, M/S 4C-70 Seattle, WA 98124-2207			
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration NASA Langley Research Center Hampton, VA 23681-0001		10. SPONSORING / MONITORING AGENCY REPORT NUMBER NASA CR-191465	
11. SUPPLEMENTARY NOTES Langley Technical Monitor: Sally C. Johnson Task 10 Report *University of Idaho, Moscow, ID			
12a. DISTRIBUTION / AVAILABILITY STATEMENT Unclassified - Unlimited Subject Category 62		12b. DISTRIBUTION CODE	
13. ABSTRACT (Maximum 200 words) This report describes work to formally specify the requirements and design of a Processor Interface Unit (PIU), a single-chip subsystem providing memory interface, bus interface, and additional support services for a commercial microprocessor within a fault-tolerant computer system. This system, the Fault-Tolerant Embedded Processor (FTEP), is targeted towards applications in avionics and space requiring extremely high levels of mission reliability, extended maintenance-free operation, or both. This report contains the Higher Order Logic (HOL) listings of specifications of a nontrivial subset of the PIU at several levels of abstracting from gate-level models of individual components to a transaction level; specification of the PIU's behavior. The approaches used in creating these specifications are documented in a companion NASA contractor report entitled "Towards the Formal Specification of the Requirements and Design of a Processor Interface Unit."			
14. SUBJECT TERMS Formal methods; Formal specification; Formal verification; Fault tolerance; Reliability; Specification		15. NUMBER OF PAGES 249	
		16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT

